DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2002 AMENDED BUDGET SUBMISSION # JUSTIFICATION OF ESTIMATES JUNE 2001 RESEARCH, DEVELOPMENT, TEST & EVALUATION, NAVY BUDGET ACTIVITY 7 ### DEPARTMENT OF DEFENSE ### FY 2002 RDT&E PROGRAM # SUMMARY JUNE 2001 (\$ IN THOUSANDS) | APPROPRIATION | FY 2000 | FY 2001 | FY 2002 | |--|-----------|-----------|------------| | Research, Development, Test & Eval, Navy | 9,064,511 | 9,458,007 | 11,123,389 | | Total Research, Development, Test & Evaluation | 9.064.511 | 9.458.007 | 11.123.389 | PAGE I UNCLASSIFIED ### DEPARTMENT OF DEFENSE ### FY 2002 RDT&E PROGRAM ### SUMMARY (\$ IN THOUSANDS) | Summary Recap of Budget Activities | FY 2000 | FY 2001 | FY 2002 | |--|-----------|-----------|------------| | Basic Research | 367,129 | 393,835 | 406,120 | | Applied Research | 610,404 | 659,154 | 626,550 | | Advanced Technology Development | 739,492 | 786,425 | 680,500 | | Demonstration and Validation | 2,353,009 | 2,557,636 | 2,414,880 | | Engineering and Manufacturing Development | 2,225,926 | 2,214,621 | 4,122,698 | | RDT&E Management Support | 810,339 | 651,178 | 738,841 | | Operational Systems Development | 1,958,212 | 2,195,158 | 2,133,800 | | Total Research, Development, Test & Evaluation | 9,064,511 | 9,458,007 | 11,123,389 | | Summary Recap of FYDP Programs | | | | | Strategic Forces | 92,729 | 84,953 | 82,614 | | General Purpose Forces | 964,735 | 885,771 | 829,774 | | Intelligence and Communications | 736,160 | 867,632 | 824,611 | | Guard and Reserve Forces | | 5,863 | 13,082 | | Research and Development | 7,129,776 | 7,495,719 | 9,269,069 | | Central Supply and Maintenance | 132,808 | 118,069 | 104,239 | | Administration and Associated Activities | 8,303 | | | | Total Research, Development, Test & Evaluation | 9,064,511 | 9,458,007 | 11,123,389 | JUNE 2001 ### DEPARTMENT OF THE NAVY ### FY 2002 RDT&E PROGRAM ### SUMMARY (\$ IN THOUSANDS) | Summary Recap of Budget Activities | FY 2000 | FY 2001 | FY 2002 | |--|-----------|-----------|------------| | Basic Research | 367,129 | | 406,120 | | | · | , | | | Applied Research | 610,404 | 659,154 | 626,550 | | Advanced Technology Development | 739,492 | 786,425 | 680,500 | | Demonstration and Validation | 2,353,009 | 2,557,636 | 2,414,880 | | Engineering and Manufacturing Development | 2,225,926 | 2,214,621 | 4,122,698 | | RDT&E Management Support | 810,339 | 651,178 | 738,841 | | Operational Systems Development | 1,958,212 | 2,195,158 | 2,133,800 | | Total Research, Development, Test & Eval, Navy | 9,064,511 | 9,458,007 | 11,123,389 | | Summary Recap of FYDP Programs | | | | | Strategic Forces | 92,729 | 84,953 | 82,614 | | General Purpose Forces | 964,735 | 885,771 | 829,774 | | Intelligence and Communications | 736,160 | 867,632 | 824,611 | | Guard and Reserve Forces | | 5,863 | 13,082 | | Research and Development | 7,129,776 | 7,495,719 | 9,269,069 | | Central Supply and Maintenance | 132,808 | 118,069 | 104,239 | | Administration and Associated Activities | 8,303 | | | | Total Research, Development, Test & Eval, Navy | | 9,458,007 | | JUNE 2001 APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | - ' | Program | | | Thousands of Dollars | | | S | |----------------|-------------------|--|-----|----------------------|---------|---------|--------| | Line
No
 | Element
Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | E
C | | | | | | | | | _ | | 1 | 0601152N | In-House Laboratory Independent
Research | 1 | 15,262 | 16,193 | 16,291 | U | | 2 | 0601153N | Defense Research Sciences | 1 | 351,867 | 377,642 | 389,829 | U | | | Basic Re | esearch | | 367,129 | 393,835 | 406,120 | | | 3 | 0602111N | Air and Surface Launched Weapons
Technology | 2 | 54,629 | 54,957 | | U | | 4 | 0602114N | Power Projection Applied Research | 2 | | | 66,322 | U | | 5 | 0602121N | Ship, Submarine & Logistics
Technology | 2 | 60,710 | 56,291 | | U | | 6 | 0602122N | Aircraft Technology | 2 | 21,759 | 20,864 | | U | | 7 | 0602123N | Force Protection Applied Research | 2 | | | 117,072 | U | | 8 | 0602131M | Marine Corps Landing Force
Technology | 2 | 17,233 | 12,180 | 31,248 | U | | 9 | 0602232N | Communications, Command and Control, Intelligence, Surveilla | 2 | 83,113 | 113,851 | | U | | 10 | 0602233N | Human Systems Technology | 2 | 33,717 | 40,068 | | U | | 11 | 0602234N | Materials, Electronics and
Computer Technology | 2 | 101,725 | 102,377 | | U | | 12 | 0602235N | Common Picture Applied Research | 2 | | | 83,557 | U | | 13 | 0602236N | Warfighter Sustainment Applied
Research | 2 | | | 71,294 | U | | 14 | 0602270N | Electronic Warfare Technology | 2 | 34,412 | 25,804 | | U | | 15 | 0602271N | RF Systems Applied Research | 2 | | | 62,141 | U | | 16 | 0602314N | Undersea Warfare Surveillance
Technology | 2 | 47,540 | 52,898 | | U | | 17 | 0602315N | Mine Countermeasures, Mining and
Special Warfare | 2 | 44,159 | 50,397 | | U | PAGE N-2 EXHIBIT R-1 ### DEPARTMENT OF THE NAVY FY 2002 RDT&E PROGRAM EXHIBIT R-1 | APPRO | PRIATION: 131 | 9N Research, Development, Test & Eva | l, Navy | | Da | ate: JUNE 2001 | | |--------|--------------------|---|---------|---------|-----------------|----------------|--------| | Line | Program
Element | | | Thousa | ands of Dollars | | S
E | | No
 | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | | | 18 | 0602435N | Ocean Warfighting Environment
Applied Research | 2 | 66,642 | 76,363 | 50,738 | U | | 19 | 0602633N | Undersea Warfare Weaponry
Technology | 2 | 37,127 | 40,652 | | U | | 20 | 0602747N | Undersea Warfare Applied Research | 2 | | | 76,510 | U | | 21 | 0602782N | Mine and Expeditionary Warfare
Applied Research | 2 | | | 57,668 | U | | 22 | 0602805N | Dual Use Science and Technology
Program | 2 | 7,638 | 12,452 | 10,000 | U | | | Applied | Research | | 610,404 | 659,154 | 626,550 | | | 23 | 0603114N | Power Projection Advanced
Technology | 3 | | | 76,410 | U | | 24 | 0603123N | Force Protection Advanced
Technology | 3 | | | 85,297 | U | | 25 | 0603217N | Air Systems and Weapons Advanced
Technology | 3 | 47,825 | 60,592 | | U | | 26 | 0603235N | Common Picture Advanced Technology | 3 | | | 48,583 | U | | 27 | 0603236N | Warfighter Sustainment Advanced
Technology | 3 | | | 57,685 | U | | 28 | 0603238N | Precision Strike and Air Defense
Technology | 3 | 84,946 | 86,752 | | U | | 29 | 0603270N | Advanced Electronic Warfare
Technology | 3 | 20,361 | 17,361 | | U | | 30 | 0603271N | RF Systems Advanced Technology | 3 | | | 76,876 | U | | 31 | 0603508N | Surface Ship & Submarine HM&E
Advanced Technology | 3 | 78,230 | 72,758 | | U | | 32 | 0603640M | Marine Corps Advanced Technology
Demonstration (ATD) | 3 | 66,432 | 60,687 | 51,310 | U | | 33 | 0603706N | Medical Development | 3 | 73,821 | 84,823 | | U | PAGE N-3 UNCLASSIFIED | APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | | | | Date: JUNE 2001 | | | | | |---|-------------------|--|-----|----------------------|---------|---------|-------------|--| | T | Program | | | Thousands of Dollars | | | | | | Line
No
 | Element
Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | E
C
- | | | 34 | 0603707N | Manpower, Personnel and Training
Adv Tech Dev | 3 | 38,370 | 45,566 | | U | | | 35 | 0603712N | Environmental Quality and
Logistics Advanced Technology | 3 | 24,682 | 48,129 | | U | | | 36 | 0603727N | Navy Technical Information
Presentation System | 3 | 42,300 | 51,033 | 118,802 | U | | | 37 | 0603729N | Warfighter Protection Advanced
Technology | 3 | | | 17,678 | U | | | 38 | 0603747N | Undersea Warfare Advanced
Technology | 3 | 56,535 | 66,182 | 56,303 | U | | | 39 | 0603758N | Navy Warfighting Experiments and Demonstrations | 3 | | | 43,277 | U | | | 40 | 0603782N | Mine and Expeditionary Warfare
Advanced Technology | 3 | 57,077 | 48,172 | 48,279 | U | | | 41 | 0603792N | Advanced Technology Transition | 3 | 106,018 | 99,116 | | U | | | 42 | 0603794N | C3 Advanced Technology | 3 | 42,895 | 45,254 | | U | | | | Advanced | Technology Development | | 739,492 | 786,425 | 680,500 | | | | 43 | 0603207N | Air/Ocean Tactical Applications | 4 | 28,441 | 32,536 | 32,332 | U | | | 44 | 0603216N | Aviation Survivability | 4 | 13,622 | 7,458 | 25,572 | U | | | 45 | 0603237N | Stall/Spin Inhibitors (H) | 4 | | | 50,000 | U | | | 46 | 0603254N | ASW Systems Development | 4 | 19,657 | 27,409 | 12,922 | U | | | 47 | 0603261N | Tactical Airborne Reconnaissance | 4 | 1,956 | 2,332 | 1,934 | U | | | 48 | 0603382N | Advanced Combat Systems Technology | 4 | 6,547 | 6,879 | 3,458 | U | | | 49 | 0603502N | Surface and Shallow Water Mine
Countermeasures | 4 | 107,938 | 101,984 | 135,284 | U | | | 50 | 0603506N | Surface Ship Torpedo Defense | 4 | 6,092 | 15,853 | 4,818 | U | | | 51 | 0603512N | Carrier Systems Development | 4 | 134,194 | 149,549 | 165,150 | U | | PAGE N-4 EXHIBIT R-1 UNCLASSIFIED Date: JUNE 2001 | APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | | | | Da | ate: JUNE 2001 | | | |---|--------------------|--|-----|---------|----------------------|---------|--------| | Line | Program
Element | | | | Thousands of Dollars | | | | No | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | C
- | | 52 | 0603513N | Shipboard System Component
Development | 4 | 108,548 | 256,065 | 288,382 | U | | 53 | 0603525N | PILOT FISH | 4 | 96,019 | 106,611 | 99,600 | U | | 54 | 0603527N | RETRACT LARCH | 4 | 7,568 | 11,786 | 50,441 | U | | 55 | 0603536N | RETRACT JUNIPER
| 4 | 5,980 | | | U | | 56 | 0603542N | Radiological Control | 4 | 585 | 567 | 1,056 | U | | 57 | 0603553N | Surface ASW | 4 | 6,723 | 6,690 | 3,724 | U | | 58 | 0603559N | SSGN Coversion | 4 | | 37,416 | 30,000 | U | | 59 | 0603561N | Advanced Submarine System
Development | 4 | 127,615 | 128,082 | 110,766 | U | | 60 | 0603562N | Submarine Tactical Warfare Systems | 4 | 4,352 | 4,317 | 5,405 | U | | 61 | 0603563N | Ship Concept Advanced Design | 4 | 31,995 | 5,115 | 1,949 | U | | 62 | 0603564N | Ship Preliminary Design &
Feasibility Studies | 4 | 9,969 | 56,374 | 14,922 | U | | 63 | 0603570N | Advanced Nuclear Power Systems | 4 | 145,355 | 166,938 | 175,176 | U | | 64 | 0603573N | Advanced Surface Machinery Systems | 4 | 25,685 | 9,547 | 3,921 | U | | 65 | 0603576N | CHALK EAGLE | 4 | 89,512 | 64,176 | 35,313 | U | | 66 | 0603582N | Combat System Integration | 4 | 76,800 | 54,461 | 42,915 | U | | 67 | 0603609N | Conventional Munitions | 4 | 37,665 | 33,310 | 22,299 | U | | 68 | 0603611M | Marine Corps Assault Vehicles | 4 | 110,937 | 147,100 | 263,066 | U | | 69 | 0603635M | Marine Corps Ground Combat/Support
System | 4 | 47,331 | 32,416 | 25,957 | U | | 70 | 0603654N | Joint Service Explosive Ordnance
Development | 4 | 10,821 | 14,546 | 12,918 | U | | 71 | 0603658N | Cooperative Engagement | 4 | 182,307 | 177,612 | 74,231 | U | PAGE N-5 EXHIBIT R-1 UNCLASSIFIED | APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | | | | Date: JUNE 2001 | | | | |---|--------------------|---|-------|----------------------|---------|---------|--------| | Line | Program
Element | | Thous | Thousands of Dollars | | | | | No | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | C
- | | 72 | 0603713N | Ocean Engineering Technology
Development | 4 | 15,058 | 15,230 | 16,077 | U | | 73 | 0603721N | Environmental Protection | 4 | 79,565 | 65,506 | 46,117 | U | | 74 | 0603724N | Navy Energy Program | 4 | 6,719 | 7,869 | 5,025 | U | | 75 | 0603725N | Facilities Improvement | 4 | 1,927 | 1,807 | 1,728 | U | | 76 | 0603734N | CHALK CORAL | 4 | 39,402 | 52,401 | 48,187 | U | | 77 | 0603739N | Navy Logistic Productivity | 4 | 17,428 | 12,880 | 11,735 | U | | 78 | 0603746N | RETRACT MAPLE | 4 | 118,066 | 122,572 | 148,856 | U | | 79 | 0603748N | LINK PLUMERIA | 4 | 47,924 | 41,983 | 62,601 | U | | 80 | 0603751N | RETRACT ELM | 4 | 21,233 | 13,417 | 22,200 | U | | 81 | 0603755N | Ship Self Defense - Dem/Val | 4 | 9,628 | 6,550 | 8,353 | U | | 82 | 0603764N | LINK EVERGREEN | 4 | 7,812 | 9,623 | 26,151 | U | | 83 | 0603787N | Special Processes | 4 | 68,013 | 61,936 | 58,858 | U | | 84 | 0603790N | NATO Research and Development | 4 | 5,118 | 8,909 | 11,551 | U | | 85 | 0603795N | Land Attack Technology | 4 | 129,300 | 138,956 | 130,993 | U | | 86 | 0603800N | Joint Strike Fighter (JSF) - Dem/
Val | 4 | 238,420 | 240,820 | | U | | 87 | 0603851M | Nonlethal Weapons - Dem/Val | 4 | 25,827 | 29,309 | 34,008 | U | | 88 | 0603857N | All Service Combat Identification
Evaluation Team (ASCIET) | 4 | 13,898 | 12,989 | 13,530 | U | | 89 | 0603879N | Single Integrated Air Picture (SIAP) System Engineer (SE) | 4 | | 20,000 | 43,140 | U | | 90 | 0603889N | Counterdrug RDT&E Projects | 4 | 24,091 | | | U | | 91 | 0604327N | Hard and Deeply Buried Target
Defeat System (HDBTDS) Program | 4 | 4,591 | | | U | PAGE N-6 EXHIBIT R-1 | N Research, Development, Test & Eval, | |---------------------------------------| |---------------------------------------| | T i m o | Program | | | Thous | Thousands of Dollars | | S
E | |----------------|-------------------|--|-----|-----------|----------------------|-----------|--------| | Line
No
 | Element
Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | | | 92 | 0604707N | Space and Electronic Warfare (SEW)
Architecture/Engineering Support | | 34,775 | 37,750 | 32,259 | U | | | Demonstr | ation and Validation | | 2,353,009 | 2,557,636 | 2,414,880 | | | 93 | 0603208N | Training System Aircraft | 5 | 295 | | | U | | 94 | | | | | | | | | 95 | 0604212N | Other Helo Development | 5 | 72,173 | 36,024 | 64,392 | U | | 96 | 0604214N | AV-8B Aircraft - Eng Dev | 5 | 36,410 | 28,654 | 32,897 | U | | 97 | 0604215N | Standards Development | 5 | 74,391 | 100,740 | 120,552 | U | | 98 | 0604216N | Multi-Mission Helicopter Upgrade
Development | 5 | 110,097 | 83,115 | 149,418 | Ū | | 99 | 0604217N | S-3 Weapon System Improvement | 5 | 4,918 | 450 | 428 | U | | 100 | 0604218N | Air/Ocean Equipment Engineering | 5 | 5,733 | 5,995 | 6,346 | U | | 101 | 0604221N | P-3 Modernization Program | 5 | 10,531 | 7,333 | 3,220 | U | | 102 | 0604231N | Tactical Command System | 5 | 44,510 | 59,242 | 64,832 | U | | 103 | 0604234N | Common Strategic Rotary Launcher (H) | 5 | | | 96,000 | Ū | | 104 | 0604235N | Cruise Missile Surveillance
Sensors (H) | 5 | | | 388,496 | Ū | | 105 | 0604245N | H-1 Upgrades | 5 | 178,524 | 138,189 | 170,068 | U | | 106 | 0604261N | Acoustic Search Sensors | 5 | 24,782 | 20,545 | 16,825 | U | | 107 | 0604262N | V-22A | 5 | 175,919 | 146,589 | 546,735 | U | | 108 | 0604264N | Air Crew Systems Development | 5 | 17,412 | 28,672 | 7,717 | U | | 109 | 0604270N | EW Development | 5 | 208,163 | 133,399 | 112,473 | U | | 110 | 0604300N | SC-21 Total Ship System Engineering | 5 | 160,894 | 289,591 | 355,093 | U | PAGE N-7 EXHIBIT R-1 APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | ALLICO | Althornian 1919h Research, Development, Test & Eval, Navy | | | | Date. Some 2001 | | | | |--------|---|--|-----|---------|-----------------|---------|---|--| | Line | Program
Element | | | Thousa | S
E | | | | | No
 | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | | | | 111 | 0604307N | Surface Combatant Combat System Engineering | 5 | 240,898 | 200,330 | 262,037 | U | | | 112 | 0604311N | LPD-17 Class Systems Integration | 5 | 2,387 | 270 | 1,001 | U | | | 113 | 0604312N | Tri-Service Standoff Attack
Missile | 5 | 1,913 | 3,503 | 1,946 | U | | | 114 | 0604366N | Standard Missile Improvements | 5 | 625 | 1,183 | 1,309 | U | | | 115 | 0604373N | Airborne MCM | 5 | 51,103 | 50,842 | 52,041 | U | | | 116 | 0604503N | SSN-688 and Trident Modernization | 5 | 70,764 | 72,132 | 43,706 | U | | | 117 | 0604504N | Air Control | 5 | 14,537 | 13,394 | 12,821 | U | | | 118 | 0604507N | Enhanced Modular Signal Processor | 5 | 871 | 867 | 1,013 | U | | | 119 | 0604512N | Shipboard Aviation Systems | 5 | 8,675 | 9,627 | 16,375 | U | | | 120 | 0604518N | Combat Information Center Conversion | 5 | 7,715 | 3,686 | 5,392 | U | | | 121 | 0604524N | Submarine Combat System | 5 | 9,184 | 3,609 | | U | | | 122 | 0604528N | SWATH (Small Waterplane Area Twin Hull) Oceanographic Ship | 5 | 8,690 | | | U | | | 123 | 0604558N | New Design SSN | 5 | 236,660 | 212,127 | 201,596 | U | | | 124 | 0604561N | SSN-21 Developments | 5 | 30,505 | 6,557 | 5,770 | U | | | 125 | 0604562N | Submarine Tactical Warfare System | 5 | 12,556 | 26,249 | 29,246 | U | | | 126 | 0604567N | Ship Contract Design/ Live Fire T&E | 5 | 57,901 | 77,488 | 130,388 | U | | | 127 | 0604574N | Navy Tactical Computer Resources | 5 | 56,160 | 30,608 | 3,836 | U | | | 128 | 0604601N | Mine Development | 5 | 3,276 | 1,635 | | U | | | 129 | 0604603N | Unguided Conventional Air-Launched
Weapons | 5 | 2,836 | 2,553 | 12,890 | U | | | 130 | 0604610N | Lightweight Torpedo Development | 5 | 8,984 | 9,262 | 10,310 | U | | PAGE N-8 EXHIBIT R-1 ### DEPARTMENT OF THE NAVY FY 2002 RDT&E PROGRAM | APPROI | PRIATION: 131 | 9N Research, Development, Test & Eva | l, Navy | | Da | ate: JUNE 2001 | | |--------|--------------------|--|---------|---------|-----------------|----------------|--------| | Line | Program
Element | | | Thous | ands of Dollars | | S
E | | No
 | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | | | 131 | 0604618N | Joint Direct Attack Munition | 5 | 10,800 | 28,845 | 56,285 | U | | 132 | 0604654N | Joint Service Explosive Ordnance
Development | 5 | 6,870 | 7,037 | 8,123 | U | | 133 | 0604703N | Personnel, Training, Simulation, and Human Factors | 5 | 1,240 | 1,259 | 1,300 | U | | 134 | 0604710N | Navy Energy Program | 5 | 5,236 | 5,480 | 3,157 | U | | 135 | 0604721N | Battle Group Passive Horizon
Extension System | 5 | 1,663 | 2,211 | 8,130 | U | | 136 | 0604727N | Joint Standoff Weapon Systems | 5 | 28,920 | 27,694 | 26,852 | U | | 137 | 0604755N | Ship Self Defense - EMD | 5 | 129,872 | 114,514 | 52,163 | U | | 138 | 0604756N | Advanced Distributed Learning | 5 | | | 33,530 | U | | 139 | 0604757N | Medical Chemical Defense Life Material (H) | 5 | | | 41,670 | U | | 140 | 0604771N | Medical Development | 5 | 15,274 | 27,519 | 5,455 | U | | 141 | 0604777N | Navigation/ID System | 5 | 16,395 | 18,314 | 23,884 | U | | 142 | 0604784N | Distributed Surveillance System | 5 | 39,077 | 30,924 | 34,711 | U | | 143 | 0604800N | Joint Strike Fighter (JSF) - EMD | 5 | | 100,344 | 767,259 | U | | 144 | 0604805N | Commercial Operations and Support
Savings Initiative | 5 | 19,587 | | | U | | 145 | 0604910N | Smart Card | 5 | | 1,228 | 896 | U | | 146 | 0605013M | Information Technology Development | 5 | | 6,770 | 11,031 | U | | 147 | 0605013N | Information Technology Development | 5 | | 32,159 | 49,333 | U | | 148 | 0605014N | Defense Integrated Military Human
Resources System (DIMHRS) - RDT&E | 5 | | | 47,184 | U | | 149 | 0605015N | Joint Counter-Intelligence
Assessment Group (JCAG) - RDT&E | 5 | | | 6,000 | U | PAGE N-9 EXHIBIT R-1 FY 2002 RDT&E PROGRAM EXHIBIT R-1 | APPROPRIATION: | : 1319N Research, | Development, | Test & |
Eval, | Navy | |----------------|-------------------|--------------|--------|-------|------| |----------------|-------------------|--------------|--------|-------|------| | | Program | | | Tho | ousands of Dollars | | S | |----------------|-------------------|--|-----|-----------|--------------------|-----------|-------------| | Line
No
 | Element
Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | E
C
- | | 150 | 0508713N | Navy Standard Integrated Personnel
System (NSIPS) | 5 | | 5,863 | 13,082 | U | | | Enginee | ring and Manufacturing Development | | 2,225,926 | 2,214,621 | 4,122,698 | | | 151 | 0604256N | Threat Simulator Development | 6 | 27,702 | 25,934 | 30,110 | U | | 152 | 0604258N | Target Systems Development | 6 | 51,592 | 40,699 | 49,511 | U | | 153 | 0604759N | Major T&E Investment | 6 | 45,267 | 45,227 | 41,804 | U | | 154 | 0605152N | Studies and Analysis Support -
Navy | 6 | 6,114 | 5,997 | 6,679 | Ū | | 155 | 0605154N | Center for Naval Analyses | 6 | 42,521 | 43,487 | 44,891 | U | | 156 | 0605155N | Fleet Tactical Development | 6 | 2,948 | 2,715 | 2,912 | U | | 157 | 0605502N | Small Business Innovative Research | 6 | 143,492 | | | U | | 158 | 0605804N | Technical Information Services | 6 | 10,047 | 10,848 | 951 | U | | 159 | 0605853N | Management, Technical &
International Support | 6 | 16,646 | 17,481 | 21,628 | U | | 160 | 0605856N | Strategic Technical Support | 6 | 2,302 | 2,381 | 2,391 | U | | 161 | 0605861N | RDT&E Science and Technology
Management | 6 | 54,851 | 52,877 | 54,825 | U | | 162 | 0605862N | RDT&E Instrumentation Modernization | 6 | 9,218 | 11,935 | 11,601 | Ū | | 163 | 0605863N | RDT&E Ship and Aircraft Support | 6 | 72,181 | 75,341 | 71,735 | U | | 164 | 0605864N | Test and Evaluation Support | 6 | 264,958 | 270,214 | 277,414 | U | | 165 | 0605865N | Operational Test and Evaluation
Capability | 6 | 9,344 | 8,874 | 11,649 | U | | 166 | 0605866N | Navy Space and Electronic Warfare (SEW) Support | 6 | 1,955 | 3,232 | 3,433 | U | | 167 | 0605867N | SEW Surveillance/Reconaissance
Support | 6 | 10,975 | 11,586 | 12,693 | U | PAGE N-10 # DEPARTMENT OF THE NAVY FY 2002 RDT&E PROGRAM EXHIBIT R-1 | APPROPRIATION: 1319N Research, Do | evelopment, Test & Eval, Navy | Date: JUNE 2001 | |-----------------------------------|-------------------------------|-----------------| |-----------------------------------|-------------------------------|-----------------| | | | | _ | | | | | |------|--------------------|---|-----|---------|-----------------|---------|--------| | Line | Program
Element | | | Thousa | ands of Dollars | | S
E | | No | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | _ | | | | | | | | | - | | 168 | 0605873M | Marine Corps Program Wide Support | 6 | 29,923 | 17,727 | 9,614 | U | | 169 | 0305885N | Tactical Cryptologic Activities | 6 | | 4,623 | 85,000 | U | | 170 | 0909999N | Financing for Cancelled Account
Adjustments | 6 | 8,303 | | | U | | | RDT&E Ma: | nagement Support | | 810,339 | 651,178 | 738,841 | | | 171 | | | | | | | | | 172 | | | | | | | | | 173 | | | | | | | | | 174 | 0604227N | HARPOON Modifications | 7 | 300 | | | U | | 175 | 0604805N | Commercial Operations and Support
Savings Initiative | 7 | | 8,372 | | U | | 176 | 0101221N | Strategic Sub & Weapons System
Support | 7 | 57,292 | 53,195 | 43,322 | U | | 177 | 0101224N | SSBN Security Technology Program | 7 | 31,580 | 30,887 | 34,091 | U | | 178 | 0101226N | Submarine Acoustic Warfare
Development | 7 | 3,857 | 871 | 996 | Ū | | 179 | 0101402N | Navy Strategic Communications | 7 | | | 4,205 | U | | 180 | 0204136N | F/A-18 Squadrons | 7 | 307,589 | 234,490 | 253,257 | U | | 181 | 0204152N | E-2 Squadrons | 7 | 38,694 | 44,890 | 20,583 | U | | 182 | 0204163N | Fleet Telecommunications (Tactical) | 7 | 11,790 | 11,902 | 21,136 | U | | 183 | 0204229N | Tomahawk and Tomahawk Mission
Planning Center (TMPC) | 7 | 137,445 | 90,461 | 76,036 | U | | 184 | 0204311N | Integrated Surveillance System | 7 | 16,908 | 37,084 | 20,041 | U | | 185 | 0204413N | Amphibious Tactical Support Units | 7 | | 11,837 | 24,387 | U | | | | | | | | | | PAGE N-11 UNCLASSIFIED APPROPRIATION: 1319N Research, Development, Test & Eval, Navy | APPRO | PRIATION. 131 | IN Research, Development, lest & Eva | ar, Navy | | D | ate. JUNE 2001 | | |-------|--------------------|--|----------|---------|-----------------|----------------|--------| | Line | Program
Element | | | Thousa | ands of Dollars | | S
E | | No | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | | | 186 | 0204571N | Consolidated Training Systems Development | 7 | 36,853 | 36,774 | 22,407 | U | | 187 | 0204575N | Electronic Warfare (EW) Readiness
Support | 7 | 8,678 | 9,833 | 7,659 | U | | 188 | 0205601N | HARM Improvement | 7 | 36,773 | 39,409 | 13,630 | U | | 189 | 0205604N | Tactical Data Links | 7 | 42,706 | 26,005 | 39,362 | U | | 190 | 0205620N | Surface ASW Combat System Integration | 7 | 22,544 | 29,314 | 28,119 | U | | 191 | 0205632N | MK-48 ADCAP | 7 | 19,400 | 15,707 | 17,130 | U | | 192 | 0205633N | Aviation Improvements | 7 | 48,959 | 50,475 | 41,430 | U | | 193 | 0205658N | Navy Science Assistance Program | 7 | | | 4,945 | U | | 194 | 0205667N | F-14 Upgrade | 7 | 1,354 | 11,122 | | U | | 195 | 0205675N | Operational Nuclear Power Systems | 7 | 52,880 | 52,945 | 55,202 | U | | 196 | 0206313M | Marine Corps Communications
Systems | 7 | 89,355 | 107,102 | 104,835 | U | | 197 | 0206623M | Marine Corps Ground Combat/
Supporting Arms Systems | 7 | 29,020 | 39,061 | 43,935 | U | | 198 | 0206624M | Marine Corps Combat Services
Support | 7 | 11,852 | 3,876 | 8,483 | U | | 199 | 0207161N | Tactical AIM Missiles | 7 | 38,872 | 21,473 | 16,402 | U | | 200 | 0207163N | Advanced Medium Range Air-to-Air
Missile (AMRAAM) | 7 | 13,063 | 12,011 | 10,795 | U | | 201 | | | | | | | | | 202 | | | | | | | | | 203 | 0303109N | Satellite Communications (SPACE) | 7 | 40,015 | 39,413 | 54,230 | U | | 204 | 0303140N | Information Systems Security Program | 7 | 20,105 | 31,835 | 20,942 | U | PAGE N-12 EXHIBIT R-1 ### DEPARTMENT OF THE NAVY FY 2002 RDT&E PROGRAM EXHIBIT R-1 | APPRO | PRIATION: 131 | 19N Research, Development, Test & Eva | al, Navy | | D | ate: JUNE 2001 | - | | |------------|--------------------|--|----------|-----------|----------------------|----------------|--------|--| | Timo | Program
Element | | | Thous | Thousands of Dollars | | | | | Line
No | Number | Item | Act | FY 2000 | FY 2001 | FY 2002 | E
C | | | | | | | | | | - | | | 205 | | | | | | | | | | 206 | 0305160N | Navy Meteorological and Ocean
Sensors-Space (METOC) | 7 | 18,202 | 19,549 | 23,492 | U | | | 207 | 0305188N | Joint C4ISR Battle Center (JBC) | 7 | 8,045 | 9,705 | 13,618 | U | | | 208 | 0305192N | Joint Military Intelligence
Programs | 7 | 1,994 | 6,936 | 7,179 | U | | | 209 | 0305204N | Tactical Unmanned Aerial Vehicles | 7 | 75,029 | 121,753 | 66,349 | U | | | 210 | 0305206N | Airborne Reconnaissance Systems | 7 | 18,779 | 26,135 | 5,736 | U | | | 211 | 0305207N | Manned Reconnaissance Systems | 7 | 39,582 | 46,014 | 29,232 | U | | | 212 | 0305208N | Distributed Common Ground Systems | 7 | 5,530 | 4,434 | 4,467 | U | | | 213 | 0305927N | Naval Space Surveillance | 7 | 1,685 | 1,425 | 4,237 | U | | | 214 | 0308601N | Modeling and Simulation Support | 7 | 10,920 | 13,976 | 7,828 | U | | | 215 | 0702207N | Depot Maintenance (Non-IF) | 7 | 42,822 | 39,802 | 13,569 | U | | | 216 | 0708011N | Industrial Preparedness | 7 | 69,474 | 68,987 | 70,605 | U | | | 217 | 0708730N | Maritime Technology (MARITECH) | 7 | 20,512 | 9,280 | 20,065 | U | | | | Operatio | onal Systems Development | | 1,958,212 | 2,195,158 | 2,133,800 | | | | | | | | | | | | | PAGE N-13 Total Research, Development, Test & Eval, Navy 9,064,511 9,458,007 11,123,389 EXHIBIT R-2. FY 2002 PRESIDENT'S BUDGET ITEM JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** (U) COST: (Dollars in Thousands) | Project Number & Title | FY 2000
<u>Actual</u> | FY 2001
<u>Budget</u> | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006 FY 2007 Estimate Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|-----------------------------------|-----------------------|-------------------------| | A1843 HARPOON | 300 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | | TOTAL | 300 | 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) A1843/HARPOON MODIFICATIONS Description: The Harpoon Block II Weapon System program was intended to upgrade and expand the capabilities of the U.S. Navy's only anti-ship missile to improve its precision in a congested littoral environment. The Navy funding for the program was cancelled during POM-00 resulting in the Navy's withdrawal from further direct participation. FY-99 RDT&E funding was utilized to conduct an operational cost analysis of available ship attack weaponry for application as a possible successor to Harpoon Block IC. FY-00 RDT&E funding was utilized to provide technical comments/cost assessment on the Light Defender Missile Systems (LDMS) Feasibility Studies as a possible successor to the Harpoon Block IC. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. # UNCLASSIFIED EXHIBIT R-2, FY 2002 PRESIDENT'S BUDGET PROJECT
JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** - 1. FY 2000 PLAN: - (U) (\$300) Light Defender Feasibility Studies which include warhead characterization analysis, Data Link Feasibility analysis, Range Safety analysis, and Cost analysis. - 2. FY 2001 PLAN: - (U) (\$ 0) - 3. FY 2002 PLAN: - (U) (\$ 0) # UNCLASSIFIED EXHIBIT R-2, FY 2002 PRESIDENT'S BUDGET PROJECT JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** ### (U) B. PROGRAM CHANGE SUMMARY | | FY 2000 | <u>FY 2001</u> | FY 2002 | |--|---------|----------------|---------| | (U) FY 2001 President's Budget: | 0 | 0 | 0 | | (U) Adjustments from President's Budget: | 300 | 0 | 0 | | (U) FY 2002 President's Budget Submit: | 300 | 0 | 0 | ### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 2000 net increase of \$300K reflects a reprogramming from the Tomahawk program (A0545) to Hapoon Modifications(A1843) for the Light Defender Missile Systems feasibility studies. (U) Schedule: N/A (U) Technical: N/A (U) C. OTHER PROGRAM FUNDING SUMMARY: N/A Related RDT&E: N/A (U) D. ACQUISITION STRATEGY: This is a non-ACAT program with no specific acquisition strategies. (U) E. SCHEDULE PROFILE: N/A ### **UNCLASSIFIED** | EXHIBIT R | -2, RDT&E B | udget Item J | ustification | | | | DATE: | | | | | |--|-------------|--------------|--------------|---------|----------------|---------------|---------------|----------------|------------------|------------|--| | | | | | | | | | Ju | ne 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | R-1 ITEM NO | MENCLATURE | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | ION, NAVY / | BA 7 | | | Strategic Subr | marine & Weap | ons System Su | upport - 01012 | 21N | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | | Total PE Cost | 57.292 | 53.195 | 43.322 | | | | | | Cont. | Cont. | | | J0951 TRIDENT II | 8.763 | 8.670 | 8.778 | | | | | | Cont. | Cont. | | | S0004 TRIDENT Submarine System Improvement | 2.116 | 0.590 | 0.566 | | | | | | Cont. | Cont. | | | J2228 Technology Applications Program | 46.413 | 43.935 | 33.978 | | | | | | Cont. | Cont. | | | Quantity of RDT&E Articles | | | | | | | | | | | | A. Mission Description and budget Item Justification: This Navy unique program addresses all technology areas associated with Navy/Marine Corps aircraft operations aboard ships. The program includes: - (The TRIDENT II (D5) Submarine Launched Ballistic Missile (SLBM) provides the U.S. a weapon system with greater accuracy and payload capability as compared to the TRIDENT I (C4) system. TRIDENT II enhances U.S. strategic deterrence providing a survivable sea-based system capable of engaging the full spectrum of potential targets with fewer submarines. This PE supports investigations into new technologies which would help mitigate the program impact due to component obsolescence and a rapidly decreasing manufacturing support base. Efforts also include Reentry System and Guidance System Applications efforts. The TRIDENT Submarine System Improvement Program develops and integrates command and control Improvements needed to maintain TRIDENT Submarine operational capability through the life cycle of this vital strategic asset. The program conducts efforts needed to maintain strategic connectivity, ensure platform invulnerability, and reduce lifecycle costs through Obsolete Equipment Replacement (OER) and commonality. ### (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for operational systems. R-1 SHOPPING LIST - Item No. 177-1 of 177-13 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 13) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: | |--|---| | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / BA 7 | Strategic Submarine & Weapons System Support - 0101221N | | B. Program Change Summary: (U) FY 2001 President's Budget: (U) Appropriated Value: (U) Adjustment to FY00/01 Appropriated Value (U) FY 2002 President's Budget: 57.42 | 00 42.700 43.600
00 53.312
79 10.600 -0.260 | ### Funding: Explanation: Changes from FY 2001 President's Budget to FY 2002 President's Budget submission: The decrease of -\$2.2M in FY 2000 is a result of: a Below Threshold Reprogramming (-\$0.7), SBIR reduction (-\$1.0), and minor pricing adjustment (\$-0.5). The increase in FY 2001 is a result of three Congressional adjustments: \$2.0M for Reentry Systems Application Program, \$2.0M for Accelerometer and Hemispherical Resonator Gyro Development, and \$7.0M for Radiation Hardened Tech Computer Aided Design program. These additions were partially offset by a Congressional pro rata reduction (-\$0.4). The decrease in FY 2002 (-\$0.2) is an NWCF rate adjustment. - C. (U) Other Program Funding Summary: See enclosed R-2a for each individual project data. - D. (U) Acquisition Strategy: See enclosed R-2a for each individual project data. - E. (U) Schedule Profile: Not Applicable. R-1 SHOPPING LIST - Item No. 177-2 of 177-13 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 13) ### **UNCLASSIFIED** | EXH | IBIT R-2a, RDT&E | Project Jus | stification | | | | DATE: | | | | |-------------------------------|------------------|-------------|--------------------|---------|---------------|------------|---------|---------|------------------|------------| | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NAM | E AND NUMBE | ĒR | PROJECT NA | ME AND NUM | IBER | | | | | RDT&E, N / BA 7 | Strat Sub 8 | Wpns Sys | Suppt - 010 | 1221N | TRIDENT II JO | 0951 | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Project Cost | 8.763 | 8.670 | 8.778 | | | | | | Cont. | Cont. | | RDT&E Articles Qty | | | | | | | | | | <u> </u> | A. Mission Description and Budget Item Justification The TRIDENT II (D5) Submarine Launched Ballistic Missile (SLBM) provides the U.S. a weapon system with greater accuracy and payload capability as compared to the TRIDENT I (C4) system. TRIDENT II enhances U.S. strategic deterrence by providing a survivable sea-based system capable of engaging the full spectrum of potential targets with fewer submarines. This project supports investigations into new technologies which would help mitigate the program impact due to component obsolescence and a rapidly decreasing manufacturing support base. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### FY 2000 ACCOMPLISHMENTS: - (U) (\$8.8) SRS: Effort continued in support of phase three development of the SLBM Retargeting System. - 2. (U) FY 2001 PLAN: (U) (\$8.7) SRS: Effort continues in support of phase three development and Fleet alterations for the SLBM Retargeting System. - 3. (U) FY 2002 PLAN: · (U) (\$8.8) SRS: Effort continues to completion of phase three development required for deployment and final implementation of the SLBM Retargeting System Program in October 2003. - B. (U) Other Program Funding Summary: (Dollars in Thousands) N/A - (U) Related RDT&E: N/A - C. (U) Acquisition Strategy: Contracts will continue to be awarded to those sources who were engaged in the TRIDENT II (D5) development program and are currently engaged in the production and/or operational support of the deployed D5/C4 Strategic Weapons Systems on the basis of Other Than Full and Open Competition pursuant to the authority of 10 U.S.C. 2304 ©(1) and (3) implemented by FAR 6.302.-1, 3 4. - D. (U) Schedule Profile: Not Applicable. R-1 SHOPPING LIST - Item No. 177-3 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 3 of 13) # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--|------------------------------|--------------------------------------|-----------|-----------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | June 200 | 01 | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM E | LEMENT | | | PROJECT N | NAME AND NU | IMBER | | | | | | RDT&E, N / BA 7 | | | Strat Sub | & Wpns Sy | s Suppt - 0 | 101221N | TRIDENT II | J0951 | | | | | | | Cost Categories
(Tailor to WBS, or System/Item
Requirements) | Contract
Method
& Type | Performing
Activity &
Location | • | Total
PY s
Cost | FY 00
Cost | FY 00
Award
Date | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Ancillary Hardware Development | SS/CPFF | GDDS/MA. | | 28.000 | 3.200 | 10/99 | 0.000 | N/A | 0.000 | N/A | | | | | Ancillary Hardware Development | WR | NSWC/VA. | | 45.800 | 5.600 | 10/99 | 8.700 | 10/00 | 8.800 | 10/00 | Subtotal Product Development | | | | 73.800 | 8.800 | | 8.700 | | 8.800 | | Cont. | Cont. | Cont. | | Remarks: | 0.000 | | | Total Cost | | | | 73.800 | 8.800 | | 8.700 | | 8.800 | | 0.000 | 100.100 | | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 177-4 of 177-13 Exhibit R-3, Project Cost Analysis
(Exhibit R-3, page 4of 13) ### **UNCLASSIFIED** | EXI | HIBIT R-2a, RDT&E | Project Jus | stification | | | | DATE: | | | | |-------------------------------|-------------------|-------------|-------------|---------|-------------|---------------|-------------|-------------|------------------|------------| | | | | | | | | | Jı | une 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NAM | E AND NUMBI | ER | PROJECT NA | ME AND NUN | /IBER | | | | | RDT&E, N / BA 7 | Strat Sub 8 | Wpns Sys | Suppt - 010 | 1221N | TRIDENT Sub | omarine Syste | m Improveme | ent - S0004 | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Project Cost | 2.116 | 0.590 | 0.566 | | | | | | Cont. | Cont. | | RDT&E Articles Qty | | | | | | | | | | | ### A. (U) Mission Description and Budget Item Justification The TRIDENT Submarine System Improvement Program develops and integrates command and control improvements needed to maintain TRIDENT submarine operations capability through the life cycle of this vital strategic asset. The program conducts efforts needed to maintain strategic connectivity, ensure platform invulnerability, and reduce life cycle costs through Obsolete Equipment Replacement (OER) and commonality. - (U) Program Accomplishments and Plans: - 1. (U) FY 2000 Accomplishments: - (U) (\$.506) Completed development of TRIDENT CCS MK2 Block 1C DWS Program. - (U) (\$1.610) Continued Architecture Model Maintenance and COTS Technical Refresher. - 2. (U) FY 2001 Plan: - (U) (\$.5910 Continue Architecture Model Maintenance and COTS Technical Refresher. - 3. (U) FY 2002 Plan: - (U) (\$.566) Continue Architecture Model Maintenance and COTS Technical Refresher. R-1 SHOPPING LIST - Item No. 177-5 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 5 of 13) # **UNCLASSIFIED** | | EXHIBI | ΓR-2a, RDT | &E Project Justification | | DATE: | J | une 2001 | |--|----------------|------------|-----------------------------|--------------------------|--------------|------------|---| | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM | ELEMENT NAME AND NUMBER | PROJECT NAME AND NUM | /BER | | | | RDT&E, N / BA 7 | | Strat Sub | & Wpns Sys Suppt - 0101221N | TRIDENT Submarine Syster | m Improvemen | nt - S0004 | | | B. Other Program Funding Summary | | | | | | | | | Related OPN: | FY 2000 | FY 2001 | FY 2002 | | | Complete | Total Cost | | 267600 (BA-2) Strategic Platform Suppt Equi | | 15.2 | 11.4 | | | Cont. | Cont. | | 535500 (BA-4) Strategic Platform Suppt Equi | | 2.9 | 9.8 | | | Cont. | Cont. | | Second (E. C.) Sualogist Idus. III Supplicad | .p 0. <u>e</u> | 2.0 | 0.0 | | | oon. | O 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | R-1 SHOPPING LIST - Item No. 177-6 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 6 of 13) ### **UNCLASSIFIED** | EXHIBIT | R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---------------------------------------|--------------------------|-----------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUM | BER | | RDT&E, N / BA 7 | Strat Sub & Wpns Sys Suppt - 0101221N | TRIDENT Submarine System | n Improvement - S0004 | - (U) Related RDT&E: These PEs develop submarine software and hardware that are directly related to efforts conducted by the program element. - (U) PE 0101224N (SSBN Security Survivability Program) - (U) PE 0101402N (Navy Strategic Communications) - (U) PE 0604562N (Submarine Tactical Warfare System) - (U) PE 0604503N (Submarine System Equipment Development) - D. (U) Acquisition Strategy: The TRIDENT operational systems development program results in improvements to the baseline TRIDENT Combat System. Current TRIDENT Combat Systems were first developed in the early 1970s and are becoming increasingly difficult to maintain and offer comparatively less performance than more recently designed systems. Previous efforts to upgrade portions of the TRIDENT Combat System include improvements via sonar and combat control hardware and software (e.g., QE2 programs), feasibility of increased countermeasure capability and a concept evaluation of a Submarine Force Mission Program Library (SFMPL) interface. Due to the sensitivity of TRIDENT programs it is assessed that international technology will not have a major impact or be a recipient of the benefits derived from this effort. Development strategies will significantly enhance the sustainability and operability of the sonar, communications and Combat Control Systems on TRIDENTs by evaluating both OER possibilities and potential improvements. ### E. (U) Schedule Profile: Successful program development will lead to the submission and approval of system and subsystem Engineering Changes for installation during SSBN 726 class submarine backfits. Specific deliverable dates for the RDT&E,N and OP,N programs are: Adv Rapid COTS Insertion (ARCI) Phase I/II - FY97 (2nd Qtr) - Program Inception FY00 (4th Qtr) – Install and Test Prototype FY02 (1st Qtr) – ARCI Certification/IOC Combat Control System (CCS) MK2 Block 1C - FY98 (2nd Qtr) - Program Inception FY00 (4th Qtr) - Install and Test Prototype FY02 (1st Qtr) - Certification/IOC Architecture Model Maint. & FY98 (2nd Qtr) – Program Inception COTS Technology Refresh - FY00 – CONT. – COTS Supportability, Architecture Maintenance and COTS Management Processes Q6 to Q5 Translator - FY98 (2nd Qtr) – Program Inception; Installation and Test; Certification/IOC R-1 SHOPPING LIST - Item No. 177-7 of 177-13 # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--|---------|--------------------------------------|---------------|-----------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|----------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pa | ige 1) | | | | | | | | | | June 200 | 1 | | | APPROPRIATION/BUDGET ACTI | VITY | | PROGRAM E | ELEMENT | | | PROJECT I | NAME AND N | JMBER | | | | | | RDT&E, N / BA 4 | | | Strat Sub | & Wpns Sys | s Suppt - 0 | 101221N | TRIDENT S | ubmarine Sys | tem Improveme | nt - S0004 | | | | | Cost Categories
(Tailor to WBS, or System/Item
Requirements) | | Performing
Activity &
Location | | Total
PY s
Cost | FY 00
Cost | FY 00
Award
Date | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | Cost to | Total
Cost | Target Value of Contract | | Design/Development Engineering | | Raytheon, Port | smouth, RI | 5.910 | 0.000 | N/A | 0.000 | N/A | 0.000 | N/A | 0.000 | 5.910 | 5.910 | | Software Development | | | · | 0.600 | 0.000 | N/A | 0.000 | N/A | 0.000 | N/A | 0.000 | 0.600 | 0.600 | | Design/Development Engineering | SS-CPFF | Lockheed Matin, | Manassas, VA. | 4.984 | 0.506 | 12/98 | 0.000 | N/A | 0.000 | N/A | 0.000 | 5.490 | 5.490 | | Design/Development Engineering | Various | Various | | 11.700 | 0.000 | N/A | 0.000 | N/A | 0.000 | N/A | 0.000 | 11.700 | 11.700 | | Subtotal Product Development | | | | 23.194 | 0.506 | N/A | 0.000 | N/A | 0.000 | N/A | 0.000 | 23.700 | 23.700 | | Remarks: | | | | | | | | | | | | | | | Development Support Equipment | | | | | | | | | | | | 0.000 | | | Support & Management | | | | 0.020 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.020 | | | Subtotal Support | | | | 0.020 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.020 | | Remarks: R-1 SHOPPING LIST - Item No. 177-8 of 177-13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 8 of 13) # **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (page | | | | | | | | | DATE: | | | | | |---|-----------|-----------------|--------------|-----------------|-------------|----------|-----------|--------------|---------------------------------------|-------------|----------|----------------------------------|--------------| | DDDODDIATION/DUDOCT ACTIVE | e 2) | | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUDGET ACTIVIT | TY | | PROGRAM | ELEMENT | | | PROJECT N | IAME AND NU | MBER | | | | | | RDT&E, N/BA-7 | | | Strategic | Sub & Wpn | s Sys Spt 0 |)101221N | TRIDENT S | Submarine Sy | stem Improve | ement/S0004 | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | | | Tailor to WBS, or System/Item | | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | | | | | | | | | | | | 0.000 | | | | WR | NUWC, Newp | ort RI | 0.854 | 1.610 | 10/99 | 0.590 | 10/00 | 0.566 | 10/00 | 0.000 | 3.629 | 3.629 | | est and Certification | Various | Various | | 0.700 | 0.000 | N/A | 0.000 | N/A | 0.000 | N/A | 0.000 | 0.700 | 0.700 | | perational Test & Evaluation | | | | | | | | | | | | 0.000 | | | ooling | | | | | | | | | | | | 0.000 | | | FE SFE | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 1.554 | 1.610 | | 0.590 | | 0.566 | | 0.000 | 4.329 | 4.329 | | naintain ikideni subsystems usin | ig commer | ciai technolog | y and parts. | THIS MODEL WIII | | | , | | o, | | | | | | maintain TRIDENT subsystems usin | ig commer | ciai tecrinolog | y and parts. | This model will | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | ontractor Engineering Support | ng commer | cial
technolog | y and parts. | This moder will | | | | | | | | 0.000 | | | ontractor Engineering Support sovernment Engineering Support | ng commer | cial technolog | y and parts. | This model will | | | | | | | | 0.000 | | | ontractor Engineering Support sovernment Engineering Support rogram Management Support | ng commer | cial technolog | y and parts. | This model will | | | | | | | | 0.000
0.000 | | | contractor Engineering Support
covernment Engineering Support
rogram Management Support
ravel | g commer | cial technolog | y and parts. | This model will | | | | | | | | 0.000
0.000
0.000 | | | contractor Engineering Support
covernment Engineering Support
rogram Management Support
ravel
abor (Research Personnel) | g commer | cial technolog | y and parts. | This model will | | | | | | | | 0.000
0.000
0.000
0.000 | | | ontractor Engineering Support iovernment Engineering Support rogram Management Support ravel | g commer | cial technolog | y and parts. | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000
0.000
0.000 | | R-1 SHOPPING LIST - Item No. 177 -9 of 177 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3 page 9 of 13) ### **UNCLASSIFIED** | EXI | HIBIT R-2a, RDT&E | Project Jus | stification | | | | DATE: | | | | |-------------------------------|-------------------|-------------|-------------|---------|--------------|------------------|---------|---------|------------------|------------| | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NAM | E AND NUMBE | ĒR | PROJECT NA | ME AND NUM | IBER | | | | | RDT&E, N / BA 7 | Strat Sub 8 | Wpns Sys | Suppt - 010 | 1221N | Technology A | pplications - J2 | 228 | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Project Cost | 46.413 | 43.935 | 33.978 | | | | | | Cont. | Cont. | | RDT&E Articles Qty | | | | | | | | | | | ### A. (U) Mission Description and Budget Item Justification: This supports implementation of a coordinated Air Force/Navy Reentry System Applications Program as well as the implementation of a Strategic Guidance Applications Program. Reentry Vehicle and Guidance Technology is rapidly eroding beyond the point of being capable to respond to increasing aging phenomena and future requirements. - Through sustainment of the reentry vehicle technology base, confidence in the dependability and reliability of strategic SLBM and ICBM weapon systems will be maintained over the long term when no new systems will be in development. Critical and unique attributes necessary for the design, development and in-service support of current and modernized SLBM reentry systems have been defined and will be maintained to insure a functioning readiness application technical capability in reentry is preserved. Working closely with the Air Force, Navy requirements have been integrated with the Air Force requirements into a comprehensive program. - This program provides a minimum strategic guidance core technology development capability consistent with the Strategic Advisory Group (SAG) recommendations to CINCSTRAT. The SAG recommended that SSP establish a program which preserves this critical design and development core. It is a basic bridge program which develops critical guidance technology applicable to any of the existing Air Force/Navy strategic missiles. The objective is to transition from current capability to a long term readiness status required to support deployed systems. Air Force and Navy guidance technology requirements are integrated and needs prioritized. Efforts are focused on alternatives to currently utilized technologies identified as system "weak links". Current system accuracy and functionality depends upon key technologies which provide radiation hardened velocity, attitude and stellar sensing capabilities. As the underlying technologies that currently provide these capabilities age and are no longer technically supportable, modern alternatives must be made available in order to allow for orderly replacement. - Funding is included in FY 2003 and outvears to support D-5 Life Extension program requirements. ### - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### FY 2000 ACOMPLISHMENTS: - (U) (\$18.6) Continued Reentry System Applications Program (RSAP). FY 2000 efforts included: - (U) Continued development and ground testing of reentry vehicle candidate heatshield, nosetip, and aft closure including those available from Science & Technology (S&T). - (U) Continued down-select process of low-cost candidate replacement materials. - (U) Initiated planning and procurement of required hardware and instrumentation for demonstration of low-cost replacement heatshield. - (U) Initiated build-up of heavily instrumented flight unit for aged hardware evaluation. - (U) Continued ground testing of reentry components exposed to operational environments beyond their design life, and evaluated FY 1999 ground testing data. - (U) Maintained RSAP technical program plan, conducted system assessments and initiated vulnerability & hardening certification process in absence of nuclear under ground testing (UGT) facilities. - (U) Evaluated Arming, Fuzing & Firing (AF&F) flight data. - (U) (\$27.8) Continued Strategic Guidance Applications Programs (GAP). FY 2000 efforts included: - (U) Completed and more fully utilized the Integrated Engineering Environment (IEE) virtual system capability. Continued with IEE/Strategic Inertial Guidance Hardware Technology Synthesizer (SIGHTS) towards a "real time" hardware-in-loop simulation capability targeted for completion in late FY 2001. Began to utilize the IEE/SIGHTS capability to perform system architecture/design tradeoffs. Initiated prototype alternate PIGA fabrication and subassembly testing. - (U) Continued Interferometic Fiber Optic Gyro (IFOG) work started in FY 1999. Initiated stellar subsystem prototype using English Electric Valve (EEV) or alternate sensor technology. (U) Developed unique integrated circuits (IC) using Radiation Hard Technology (RHT) to be infused into Computer Aided Design (CAD) tools. These RHTCAD tools will provide the Navy with a capability to replace and develop new RADHARD components as required for strategic missiles and satellites. R-1 SHOPPING LIST - Item No. 177-10 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 10 of 13) ### **UNCLASSIFIED** | EXHIBIT | R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---------------------------------------|------------------------------|-----------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUM | BER | | RDT&E, N / BA 7 | Strat Sub & Wpns Sys Suppt - 0101221N | Technology Applications - J2 | 228 | ### FY 2001 PLAN: - -(U) (\$20.5) Continue Reentry System Applications Program (RSAP). - (U) Continue development and ground testing of reentry vehicle candidate heatshield, nosetip and aft closure materials including those available from Science & Technology (S&T). - (U) Conduct low-cost replacement heatshield flight test demonstration. - (U) Evaluate aged hardware flight data and observed ground test anomalies; develop risk mitigation concepts for known aging mechanisms. - (U) Identify and evaluate low-cost design approaches and components (including COTS) for arming and fuzing applications. - (U) Identify and evaluate low-cost inertial sensor technology for reentry body flight test instrumentation. - (U) Maintain RSAP technical program plan, conduct system assessments and continue vulnerability & hardening certification process in absence of nuclear under ground testing (UGT) facilities. - (U) (\$23.4) Continue Strategic Guidance Applications Programs (GAP). FY 2001 efforts include: - (U) Continue initial IEE/SIGHTS integration to provide a "real time" hardware-in-the-loop simulation capability for FY 2002. Initiate development of alternative models for incorporation in IEE. - (U) Complete the prototype accelerometer fabrication and initiate testing. Continue IFOG fabrication and test the stellar subsystem prototype technology task initiated in FY 2000. Evaluate alternate steller sensor technology. Evaluate circumvention methodology using SIGHTS hardware. - (U) Pursue alternate strategies in order to attain strategic performance from the Hemispherical Resonator Gyro (HRG). Assess producibility for various Alternate PIGA technologies. - (U) Provide Chemical Mechanical Planarization (CMP) capability to the SPAWAR micro-electronic fabrication facility. This metal interconnect technology enhancement allows SPAWAR to manufacture electronic devices using methods compatible with the latest commercial practices. This equipment is required for the development and validation of Radiation Hardened Technology Computer Aided Design (RHTCAD) dose rate response modeling. ### FY 2002 PLAN: - (U) (\$19.0) Continue Reentry System Applications Program. FY 2002 efforts include: - (U) Continue development and ground testing of reentry vehicle candidate heatshield, nosetip, and aft closure materials including those available from Science & Technology (S&T). - (U) Evaluate low-cost replacement heatshield flight test demonstration data. - (U) Conduct updated ground and flight test program to assess performance of reentry components exposed to operational environments beyond their design life; develop risk mitigation concepts for known aging mechanisms. - (U) Identify and evaluate low-cost design approaches and components (including COTS) for arming and fuzing applications. - (U) Continue evaluation of low-cost inertial sensor technology for reentry body flight test instrumentation. - (U) Maintain RSAP technical program plan, conduct system assessments and continue vulnerability & hardening certification process in absence of nuclear under ground testing (UGT) facilities. - (U) (\$15.0) Continue Strategic
Guidance Applications Programs (GAP). FY 2002 efforts include: - (U) Initiate IEE virtual implementation validation. Complete IEE/SIGHTS integration to evaluate alternate system architectures. Initiate incorporation of alternate sensor technologies, PIGA and system circumvention metholology into SIGHTS. - (U) Complete the prototype IFOG fabrication and initiate testing. Initiate alternate stellar subsystem design based on current sensor technology. Survey emergent technologies for alternate gyro and PIGA. Perform radiation testing of current electronics technology. - (U) Continue build and test of Hemispherical Resinator Gyro (HRG) prototype hardware. Testing will assess the best approach to attain Strategic Performance. R-1 SHOPPING LIST - Item No. 177-11 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 11 of 13) # **UNCLASSIFIED** | EX | (HIBIT R-2a, RDT&E Project Justification | DAT | ΓE: | |--|--|---|---| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUMBER | | | RDT&E, N / BA 7 | Strat Sub & Wpns Sys Suppt - 0101221N | Technology Applications - J2228 | | | B. Other Program Funding Summary
N/A | | | | | C. Acquisition Strategy: Contracts will continue | to be awarded to those sources who were engaged in the TR ic Weapons Systems on the basis of Other Than Full and Open of | IDENT II (D5) development program Competition pursuant to the authority | n and are currently engaged in the production and/or of 10 U.S.C. 2304 (c) (1) and (3) implemented by FAR | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 177-12 of 177-13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 12 of 13) # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--------------------------------|----------|------------|-------------|------------|------------|--------|------------|--------------|--------|-------|----------|---------|--------------| | Exhibit R-3 Cost Analysis (pa | age 1) | | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUDGET ACTI | IVITY | | PROGRAM E | LEMENT | | | PROJECT N | IAME AND NU | MBER | | | | | | RDT&E, N / BA 4 | | | Strat Sub 8 | & Wpns Sys | Suppt - 01 | 01221N | Technology | Applications | 12228 | | | | | | Cost Categories | Contract | Performing | • | Total | | FY 00 | | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Technology Applications | SS, CPFF | LMMS/CAL | | 25.500 | 8.600 | 10/99 | 6.500 | 10/00 | 6.100 | N/A | Cont. | Cont. | Cont. | | Technology Applications | WR | NSWC/VA | | 19.800 | 6.700 | 10/99 | 5.500 | 10/00 | 5.500 | 10/01 | Cont. | Cont. | Cont. | | Technology Applications | MIPR | DOE/NM | | 3.700 | 1.600 | 10/99 | 4.400 | 10/00 | 2.200 | 10/01 | Cont. | Cont. | Cont. | | Technology Applications | SS-CPFF | CSDL/MA | | 1.400 | 1.200 | 10/99 | 3.400 | 10/00 | 4.300 | 10/01 | Cont. | Cont. | Cont. | | Technology Applications | SS-CPFF | KAMAN/CO | | 2.200 | 0.600 | 10/99 | 0.700 | 10/00 | 0.900 | 10/01 | Cont. | Cont. | Cont. | | Technology Applications | SS-CPFF | CSDL/MA | | 46.000 | 27.800 | 10/99 | 16.500 | 10/00 | 15.000 | 10/01 | Cont. | Cont. | Cont. | | Technology Applications | SS-CPFF | CNSW/IN | | 0.000 | 0.000 | N/A | 6.900 | 10/00 | 0.000 | N/A | Cont. | Cont. | Cont. | | Subtotal Product Development | | | | 98.600 | 46.400 | | 43.900 | | 34.000 | | Cont. | Cont. | Cont. | | Development Support Equipment | | | | | | | | | | | | 0.000 | | | Software Development | | | | | | _ | | | | | | 0.000 | | | Training Development | | | | | | | | | | | | 0.000 | _ | | Integrated Logistics Support | | | | | | | | | | | | 0.000 | - | | Configuration Management | | | | | | | | | | | | 0.000 | - | | Technical Data | | | | | | | | | | | | 0.000 | | | GFE GFE | | | | | | | | | | | | 0.000 | - | | Subtotal Support | | | | 0.000 | 46.400 | | 43.900 | | 34.000 | | 0.000 | 124.300 | _ | | | II. | 10 | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Nemarks. | R-1 SHOPPING LIST - Item No. 177-13 of 177-13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 13of 13) ### **UNCLASSIFIED** | EXHIBIT | R-2, RDT&E B | udget Item J | ustification | | | DATE: | | | | |-----------------------------------|--------------|--------------|---------------|---------------|------------|-------|---|-----------|--| | | | | | | | | J | lune 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM N | OMENCLATUR | Ė | | | | | RESEARCH DEVELOPMENT TEST & EVAL | | Submarin | e Acoustic Wa | arfare Develo | opment/010 | 1226N | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Total PE Cost | 3.857 | 0.871 | 0.996 | | | | | | | | Submarine Defensive Warfare/V1265 | 3.857 | 0.000 | 0.000 | | | | | | | | Submarine Defensive Warfare/F1265 | 0.000 | 0.871 | 0.996 | | | | | | | | Quantity of RDT&E Articles | | | | | | | | | | A. Mission Description and Budget Item Justification: This project develops a Submarine Defensive Warfare System (SDWS) to improve the effectiveness and survivability of all classes of US submarines. Project efforts consist of a new acoustic threat intercept system that will have threat platform sonar and torpedo recognition capability for early detection, classification, and tracking of threats. It will allow radius of curvature and multipath ranging. The system will also include a control subsystem for launch management of all onboard countermeasure devices and launchers. Integrate technology insertion of COTS through Acoustic Rapid COTS Insertion (ARCI) and Advanced Process Build (APB) software improvements to the AN/WLR-9 system. Next Generation Countermeasure (NGCM) including Weapons Analysis Facility (WAF) simulation analysis capability provides the US Navy with testing of hardware and software within detailed representations of acoustic environments. Provides integration of the Anti-Torpedo Torpedo (ATT) All Up Round (AUR) for Submarine Force use. - 1. (U) FY 2000 Plan: - (\$3.857) Complete Phase II Design Review and conduct TECHEVAL/OPEVAL for the AN/WLY-1 system. - 2. (U) FY 2001 Plan: - (\$0.865) Perform AN/WLR-9 Sensor Development. - (\$0.006) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. - 3. (U) FY 2002 Plan: - (\$0.996) Conduct at-sea test. Continue AN/WLR-9 Technology Transition and begin integration of the ATT AUR for Submarine Force use. R-1 SHOPPING LIST - Item No. 179 - 1 of 179 - 5 ### **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | | DATE: | | |--|---------|---|-----------|--| | | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | R-1 ITEM NOMENCLATURE | | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY//BA-7 | | Submarine Acoustic Warfare Development/0101226N | | | | B. Program Change Summary: | FY 2000 | FY 2001 | FY 2002 | | | (U) FY 2001 President's Budget: | 3.178 | 0.879 | 0.997 | | | (U) Appropriated Value: (U) Adjustments to FY2000/2001 Appropriated Value/ | 3.178 | 0.879 | 0.997 | | | FY 2001 President's Budget: | 0.679 | -0.008 | -0.001 | | | (U) FY 2002 PRES Budget Submit: | 3.857 | 0.871 | 0.996 | | | Firsting FV 0000 Increase of (100 070) in this to 1700 for 5 | | | 0.000 | | Funding: FY 2000: Increase of (+\$0.679) is due to +792 for FY2000 actuals and (-\$0.113) for undistributed reductions. FY 2001: Decrease of (-\$0.008) is due to undistributed reductions. FY 2002: Decrease of (-\$0.001) is due to undistributed reductions. Schedule: Not Applicable Technical: Not Applicable - C. Other Program Funding Summary: - D. Acquisition Strategy: Sole Source Contract to Developer for 2 units in FY00, and a one-time Competitive Contract buying out the Backfit market within the FYDP. OPN BLI: 221000/221005 Submarine Acoustic Warfare Systems FY 2000 FY 2001 FY 2002 12.983 10.598 12.624 - D. Acquisition Strategy: Multi-year competitive contract for the WLY-1 backfit market starting in FY01 has been delayed. - E. Schedule Profile: See Attached Schedule R-1 SHOPPING LIST - Item No. 179 - 2 of 179 - 5 # **UNCLASSIFIED** | | EXHIBIT R-2, | RDT&E Budge | et Item Justification | | | | | | | |------------------------------|---------------|--------------|-----------------------|---------------|-------------------|------------------|--------------------|--------------------|--| | | | | | June 2001 | | | | | | | PPROPRIATION/BUDGET ACTIVITY | | | _ | R-1 ITEM NON | | | | | | | ESEARCH DEVELOPMENT TES | I & EVALUATIO | ON, NAVY//BA | A-7 | Program Eleme | ent (PE) Name and | No. Submarine Ad | coustic Warfare De | velopment/0101226N | _ | I | | | | | | FY00 | FY01 | FY02 | | | | | | | | | | Sensor | | | | 1 | | | | | AN/WLR-9 | | Development | | | | | | | | | Technology | | | At-Sea Test | | | | | | | | Insertion | | | | | | | | | | | | | Trar | nsition Phase | Anti-Torpedo | | | | | | | | | | | Torpedo | _ | | | | <u> </u> | 1 | | | | | | | | | | | | | | | | | |
| R-1 SHOPPING LIST - Item No. 179 - 3 of 179 - 5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 5) **UNCLASSIFIED** Remarks: # **UNCLASSIFIED** | Full-likit D. O. Oaat Analysis (na | 4\ | | | DATE: | | | | | | | | | |---|----------------------------|---|---|-------------|---------|------------|-------------|---------------|---------|-----------|--|--| | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTIV | | IPROGRAM E | EL EMENIT | | | DDO IECT N | IAME AND NU | IMPED | | June 2001 | | | | | 7111 | | | | | | | | | | | | | RDT&E, N/BA-7 | | | stic Warfare | e Dev/01012 | 226N | Submarine | | arfare Systen | | | | | | Cost Categories | | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | | | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | | | | | Primary Hardware Development | C/CPAF | Northrop Grum Melville, NY | 35.545 | 1.917 | 02/00 | | | | | | | | | Ancillary Hardware Development | | | | | | | | | | | | | | Systems Engineering | C/CPAF | General Dyn Groton,CT | 4.778 | | | | | | | | | | | Systems Engineering | WR | PNSY | 0.730 | | | | | | | | | | | Systems Engineering | WR | NUWC Newport, RI | 2.763 | 1.073 | 02/00 | 0.549 | 11/00 | 0.549 | 11/01 | | | | | Systems Engineering | WR | NSWC Crane, IN | 0.000 | 0.291 | 04/00 | | | 0.100 | | | | | | Fooling | | | | | | | | | | | | | | GFE . | | | | | | | | | | | | | | Award Fees | | | | | | | | | | | | | | Subtotal Product Development | | | 43.816 | 3.281 | | 0.549 | | 0.649 | | | | | | FY93 - \$184,830 - 66% | FY95 - \$63
FY96 - \$27 | ,010 - 49% FY98 - \$22
1,199 - 88% FY99 - \$23 | 20,000 - 74%
64,566 - 77%
5,940 - 78% | | | | | | | | | | | Development Support Equipment | | | | | | | | | | | | | | oftware Development | | | | | | | | | | | | | | raining Development | | | | | | | | | | | | | | ntegrated Logistics Support | | | | | | | | | | | | | | Configuration Management | | | | | | | | | | | | | | echnical Data | | | | | | | | | | | | | | GFE . | | | | | | | | | | | | | | /liscellaneous | WR | | 0.196 | 0.000 | Various | 0.072 | Various | 0.072 | Various | | | | | viisceilarieous | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 179 - 4 of 179 - 5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 4 of 5) **UNCLASSIFIED** # **UNCLASSIFIED** | | | | | | | | | DATE: | | | | |---------------------------------|----------|--------------------------|-------------|------------|-------|-----------|-------------|---------------|----------|-----------|--| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | June 2001 | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM | ELEMENT | | | PROJECT N | NAME AND NU | IMBER | | | | | RDT&E, N/BA-7 | | Sub Acou | stic Warfar | e Dev/0101 | 226N | Submarine | Defensive W | arfare Systen | ns/V1265 | | | | Cost Categories | Contract | Performing | Total | | FY 00 | | FY 01 | 1 | FY 02 | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | | | | Developmental Test & Evaluation | WR | OPTEVFOR Norfolk, VA | 0.055 | | | | | | | | | | Operational Test & Evaluation | WR | OPTEVFOR Norfolk, VA | | 0.076 | 03/00 | | | | | | | | Operational Test & Evaluation | | | | | | | | | | | | | GFE | | | | | | | | | | | | | Subtotal T&E | | | 0.055 | 0.076 | | 0.000 | | 0.000 | | | | | Contractor Engineering Support | 1 | 1 | | 1 | | | | | 1 | 1 | T | | Government Engineering Support | | | | | | | | | | | <u> </u> | | Program Management Support | C/CPFF | RM Vredenburg Reston, VA | 1.517 | 0.400 | 11/99 | 0.200 | 12/00 | 0.200 | 12/00 | | | | Travel | C/CPFF | PMS415 | 0.210 | 0.400 | 11/99 | 0.200 | 12/00 | 0.200 | 12/00 | | 1 | | Labor (Research Personnel) | | FW3413 | 0.210 | 0.100 | | 0.030 | | 0.075 | | | | | Overhead | | | | | | | | | | | | | Subtotal Management | | | 1.727 | 0.500 | | 0.250 | | 0.275 | | | | | Remarks: | | | | | | | | | | | | | Total Cost | | | 45.794 | 3.857 | | 0.871 | | 0.996 | | | | | Remarks: | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 179 - 5 of 179 - 5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 5 of 5) **UNCLASSIFIED** #### CLASSIFICATION: | EXHIB | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | | | | | | |---|---|-------|-------|-------|--|--|------------|---------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATURI | = | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | TION, NAV | Y / | BA-7 | | | 0101402N Navy Strategic Communications | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | COST (\$ in Millions) Years Cost FY 2000 FY 2001 FY 2002 FY 2003 FY 200 | | | | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost 0.000 0.000 0.000 4.205 | | | | | | | | | | | | | H0793 E-6 Service Life Assessment | | | | | | | | | | | | | H3002 Navy Strategic Communications Project | 0.000 | 0.000 | 0.000 | 4.205 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (H0793) The E-6A was a military variant of the BOEING commercial 707 airframe with expected service life of 27,000 hours at the E-6A weight and operational tempo. Modification of aircraft to E-6B Airborne Command Post configuration increased maximum zero gross fuel weight and altered intended operational tempo without an associated service life assessment. The current service life assessment is outdated leading to unknown service life and inaccurate airframe inspection and maintenance plans. Completion of SLAP determines aircraft service life, identifies areas for extending aircraft life, directs future program efforts and will serve as the basis for a Service Life Extension Program. (H3002) This funding replaces the existing Digital Airborne Intercommunications Switching System (DAISS) and Very Low Frequency (VLF) Transmit terminal and adds Open Architecture capabilities to the E-6 Aircraft. #### (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### CLASSIFICATION: | | EXHIBIT R-2a, | | DATE: | | | | | | | | | | |-------------------------------|---------------|---------|---------|---------|---------|---------|---------|---------|---------|------------------|---------|--| | | | | | | | | | | Ju | ne 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | RDT&E, N / BA-7 | | | | | | | | | | | | | | | Prior | | | | | | | | | | | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Project Cost | | | | 4.205 | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (H3002) This funding replaces the existing Digital Airborne Intercommunications Switching System (DAISS) and Very Low Frequency (VLF) Transmit terminal and adds Open Architecture capabilities to the E-6 Aircraft. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: Not Applicable - 2. FY 2001 PLANS: Not Applicable - 3. FY 2002 PLANS: - (U) (\$ 2.215) Funding is in support of the replacement of DAISS and VLF Transmit terminal and addition of Open Architecture to the E-6. - (U) (\$ 1.850) Contract support services for the replacement of DAISS and VLF Transmit terminal and addition of Open Architecture to the E-6. - (U) (\$.140) Travel requirements to support Program personnel and NAWC personnel. ### CLASSIFICATION: | | EXH | IIBIT R-2a, RDT&E | Project Just | ification | | DATE: June 2001 | |--|--|----------------------------|-------------------|--------------------------|---------------------------|------------------------| | APPROPRIATION/BUD | OGET ACTIVITY | PROGRAM EI | EMENT NUMB | ER AND NAME | PROJECT NUMBER AND N | | | RDT&E, N / | BA-7 | 0101402N | Navy Strategic (| Communications | H3002 Navy Strategic Comr | munications Project | | (U) B. PROGRAM CHA | NGE SUMMARY: Not App | | | | | | | (U) FY 2001 President
(U) Adjustments from t
(U) FY 2002 President | he President's Budget: | FY2000 | FY2001 | FY2002
4.205
4.205 | | | | CHANGE SUMMAR | Y EXPLANATION: | | | | | | | | The FY 2002 net increase Not Applicable Not Applicable | of \$4.205 is for three r | ew programs (E | OAISS, VLF, and Ope | en System Architecture). | | | (U) C. OTHER PROGR
<u>Line Item No. 8</u>
056400 E-6A Series | | 2000 FY 2001
406 60.130 | FY 2002
74.847 | | | | | | | | | | | | ### CLASSIFICATION: | | | EXHIBIT R-2a, | RDT&E Project Justification | on | | DATE: | |-------------------|----------------|---------------------------------|---------------------------------|--------------------------|---------------------------
---------------------| | | | | | | | June 2001 | | APPROPRIATION/E | | | M ELEMENT NUMBER AND NA | | PROJECT NUMBER AND N | | | RDT&E, N / | BA-7 | 0101402 | N Navy Strategic Communication | ons | H3002 Navy Strategic Comr | munications Project | | (U) D. ACQUISITIO | ON STRATEGY: | Competitively Award Cost Plus D | evelopment Contract with follow | on FFP Production Contra | act. | | | | | | | | | | | (U) E. SCHEDULE | PROFILE: | FY 2000 | FY 2001 | | FY 2002 | | | | | | | | | | | (U) Program | Milestones | (U) Engineer | ing Milestones | (U) T&E Mile | stones | | | | | | | | | | | | | | | (U) Contract | Milestones | | | | | | | , | D 4 CHOD | DINC LIST Itom No. | 470 | | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |--------------------------------|------------------------------|--------------------------------------|-----------|-----------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pa | age 2) | | | | | | | | | June 200 | 1 | | | APPROPRIATION/BUDGET ACTIV | VITY | | PROGRAM E | | | | | UMBER AND I | | | | | | RDT&E, N / BA-7 | | | 0101402N | | gic Commu | | H3002 Navy | Strategic Com | munications Project | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | | | | | | | | | | | | | | | Subtotal T&E | | | | 0.0 | 000 | 0.000 | 0.00 | 0 | | 0.00 | 0 | 0.000 | | Remarks: | 0.000 | | Government Engineering Support | WX | NAWCAD PAX | RIVER, MD | | | | 2.21 | 5 10/01 | | Continuin | | ontinuing | | Engineering Technical Services | RX | TBD | | | | | 1.85 | 0 10/01 | | Continuin | | ontinuing | | Travel | | | | | | | 0.14 | 0 | | Continuin | g C | ontinuing | | Subtotal Management | | | | 0.0 | 000 | 0.000 | 4.20 | 5 | | Continuin | g C | ontinuing | | Remarks: | | | | | | | | | | | | | | Total Cost | | | | 0.0 | 000 | 0.000 | 4.20 | 5 | | Continuin | g C | ontinuing | | Remarks: | | | | | | LICT Home No | | | | | | | # **UNCLASSIFIED** | EXHII | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | | | | | | |-------------------------------------|--|---------|---------|---------|---------|---------------------------|------------|---------|---------|------------------|---------| | | | _ | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATURE | | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | ION, NAVY / | | BA-7 | | | 0204136N F/A-18 SQUADRONS | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 8,509.247 | 307.589 | 234.490 | 253.257 | | | | | | | | | | * | *** | | | | | | | | | | | E1662 F/A-18 Improvements | nents 2,799.625 172.039 114.155 136.556 | | | | | | | | | | | | E2065 F/A-18 RADAR Upgrade | **
299.116 | 3.652 | 102.987 | 115.455 | | | | | | | | | LZ003 1/A-18 KADAK Opgiade | 299.110 | 3.032 | 102.907 | 113.433 | | | | | | | | | E2130 F/A-18 Follow-On Variant | 5,410.506 | 131.898 | 17.348 | 1.246 | Quantity of RDT&E Articles 10 | | | | | | | | | | | | ^{*}FY92 & Prior: \$2511.304; FY93-FY95: \$55.765; FY96-FY99: \$232.556 (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is capable of using external equipment to perform either fighter or attack missions. The capabilities of the F/A-18 weapon system can be upgraded to accommodate and incorporate new or enhanced weapons as well as advances in technology to respond effectively to emerging future threats. Continued development capability is required to successfully optimize new F/A-18 weapon system capabilities in the Fleet. Additionally, continued improvements in reliability and maintainability are necessary to ensure maximum benefit is achieved through reduced cost of ownership and to provide enhanced availability. **F/A-18 Improvements:** The F/A-18 Naval Strike Fighter program transitioned from full-scale engineering development to operational systems development during FY 1983. As F/A-18 squadrons report discrepancies and new requirements, a continuing capability is needed to perform technical evaluations, investigative flight testing, software support, and incorporate Pre-Planned Product Improvements (P3I) (i.e., capability enhancements). **F/A-18 Radar Upgrade:** The F/A-18 Radar Upgrade, Active Electronically Scanned Array (AESA) development program, beginning in FY 1999, is the last of three pre-planned upgrades to the F/A-18 Type/Model/Series radar. The AESA corrects operational test deficiencies noted in the AN/APG-73. It provides for multi-target tracking, Synthetic Aperture Radar (SAR) imagery, SAR Target Location Error (TLE), and improved spotlight map resolution. In addition, it provides for greater lethality than previous F/A-18 radars by allowing for full tactical support of existing and planned air-to-air (A/A) and air-to-ground (A/G) weapons significantly increases A/A and A/G detection and tracking ranges. The AESA provides greater survivability through self-protection and standoff jamming capabilities, while its greater range allows for reduced detection by enemy radar. The AESA is also more affordable than previous radars. Significant savings in operating and support costs can be realized through a five fold increase in reliability over the AN/APG-73 as well as incorporating open architecture and Higher Order Language software. Additionally, savings can be realized by avoiding parts obsolescence redesign costs that will be experienced on the AN/APG-65 and AN/APG-73. ^{**}FY 1991 through FY 1999 = \$272.228. Adding RUG Phase I and RUG Phase II ^{***}The FY 2000 budget reflects a \$5.000M Congressional add for Radar ECCM Improvements, executed under E2803, which has been decreased by \$.028M for a Congressional Rescission and \$.061M for a SBIR Assessment. The FY 2000 budget also includes a \$2.000M Congressional add for Bol Chaff which is requested for reprogramming to the F-14 RDT&E,N program. ### CLASSIFICATION: | EXHIBIT R-2, RDT&E Budge | et Item Justification | | DATE: | |--|--|--|--| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / | BA-7 | 0204136N F/A-18 SQUAD | RONS | | F/A-18 Follow-On Variant: The follow-on F/A-18 (E/F version) is increase in range over the C/D in the high-low-low-high attack/interdiction missic internal fuel capacity, increased weapons carriage capability, increased carrier renhancements developed for the earlier night attack C/D version of the aircraft. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded und | on carrying three 480 gallon drop tanks, for
ecovery payload, enhanced survivability/vo | ur 1,000 pound bombs, and tw
ulnerability, increased growth | to AIM-9 air-to-air missiles. The E/F version has increased capacity, and increased engine thrust. It retains all of the P3I | | of existing operational systems. | | | | | | | | | | | | | | #### CLASSIFICATION: | E | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | |---
---|---------|---------|---------|---------|---------|---------|---------|---------|------------------|---------| | | | | | | | | | | JUI | NE 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | RDT&E, N / BA-7 | | | | | | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | *** | | | | | | | | | | | Project Cost | 2,799.625 | 172.039 | 114.155 | 136.556 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | ^{***}The FY 2000 budget reflects a \$5.000M Congressional add for Radar ECCM Improvements, executed under E2803, which has been decreased by \$.028M for a Congressional Rescission and \$.061M for a SBIR Assessment. The FY 2000 budget also includes a \$2.000M Congressional add for Bol Chaff which is requested for reprogramming to the F-14 RDT&E,N program. ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is a multi-mission strike fighter aircraft that is used in both fighter and attack roles through selected use of external equipment (fuel tanks, targeting/navigation, Forward Looking Infrared (FLIR) pods, and various bomb/missile launching racks). In order to respond effectively to emerging future threats, F/A-18 aircraft capabilities are being upgraded to incorporate new/enhanced weapons systems and avionics including the Positive Identification System (PIDS) (incorporates Congressionally mandated Combined Interrogator Transponder (CIT) Identification Friend or Foe (IFF) System, Digital Communications System (DCS), Joint Helmet Mounted Cueing System (JHMCS), Advanced Targeting Forward Looking Infrared (ATFLIR), development and integration of the Multifunctional Information Distributions System (MIDS), conversion of the System Configuration Set (SCS) to a Higher Order Language (HOL), development of the F/A-18 E/F Advanced Crew Station (ACS), and upgrade of the existing Global Positioning System/Inertial Navigation System in order to meet precision strike/precision approach requirements. Continued hardware/software development is required to successfully optimize fleet F/A-18 weapons systems. As F/A-18 Squadrons report system problems/requirements, a continuing capability is needed to perform technical evaluations/investigative flight testing, provide software support and integrate selected improvements #### CLASSIFICATION: | | | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | |----------------------|------------|---|--------------|-------------|---------|-----------| | | | | | | | June 2001 | | APPROPRIATION/BUDGET | T ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUME | BER AND NAM | ME | | | RDT&E, N / B. | A-7 | 0204136N/ F/A-18 SQUADRONS | E1662 F | A-18 IMPRO | VEMENTS | | | | | | | | | | (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - * (U) (\$2.756) Conducted engineering analysis and developed improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provided technical support for the integration of new weapons and systems. - * (U) (\$3.117) Developed and integrated enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include (MIDS), AIM-9X, and Tactical Aircraft Moving Map Capability (TAMMAC). Continued to investigate deficiencies and develop corrective action. Successfully completed LRIP II decision in support of Lot 24 Airborne Launch Control System (ALCs). Continued DT evaluation and OPEVAL for subsystems. - *(U) (\$18.328) Continued development of DCS, PIDS, and JHMCS. - *(U) (\$1.989) Congressional add for BOL CHAFF development (Funds being reprogrammed). - *(U) (\$86.140) Continued ATFLIR development, DT-IIA testing and start DT-IIB testing. - *(U) (\$54.798) Continued conversion of the System Configuration Set (SCS) to a High Order Language (HOL). Commenced development of ACS to enable Independent Weapon System Operator functionalities. - * (U) (\$4.911) Initiated development studies and software improvements for Radar Electronic Counter- Counter Measures (ECCM) and ID techniques. #### CLASSIFICATION: | EXHIB | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | |-------------------------------|---|-----------------------|-----------|--|--|--|--|--| | | | | June 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | AME | | | | | | | RDT&E, N / BA-7 | 02014136N F/A-18 SQUADRONS | E1662 F/A-18 IMPROVE | EMENTS | | | | | | ### 2. FY 2001 PLANS: - * (U) (\$.786) Continue to conduct engineering analysis and develop improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provide technical support for the integration of new weapons and systems. - * (U) (\$7.080) Continue to develop and integrate enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include MIDS, AIM-9X, and TAMMAC. Continue to investigate deficiencies and develop corrective action. - * (U) (\$9.178) Complete development of DCS and PIDS. Continue development of JHMCS. - * (U) (\$29.553) Continue ATFLIR development, DT-IIA and DT-IIB. Commence DT-IIC testing. - * (U) (\$64.978) Continue software conversion from assembly language SCS to a Higher Order Language for load H1E. Continue development of Advanced Crew Station (ACS). Operational Assessment (OA) testing is planned to commence upon completion of DT testing. - * (U) (\$2.580) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: - * (U) (\$1.455) Continue to conduct engineering analysis and develop improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provide technical support for the integration of new weapons and systems. - * (U) (\$11.739) Continue to develop and integrate enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include MIDS, and completion of AIM-9X and TAMMAC development. Continue to investigate deficiencies and develop corrective action. - * (U) (\$.398) Complete development of JHMCS. - * (U) (\$43.651) Continue ATFLIR development, DT-IIC testing and commence TECHEVAL and OTRR testing. - * (U) (\$79.281) Continue software conversion from assembly language SCS to a Higher Order Language for load H1E. Commence HOL software development load H2E. Continue Advanced Crew Station (ACS). ### **CLASSIFICATION:** | | EXHIBIT R-2a, R | RDT&E P | roject Justific | ation | | | DATE: | |--------------------------------|-----------------|----------|-----------------|------------|---------|---------------|-----------| | | | | | | | | June 2001 | | APPROPRIATION/BUDGET A | CTIVITY PROGR | RAM ELEN | MENT NUMBER | R AND NAME | PROJECT | AME | | | RDT&E, N / BA-7 | 020141 | 136N F/A | -18 SQUADRO | NS | E1662 | F/A-18 IMPROV | EMENTS | | (I) D DDOODANA OHANOE OI | I IMMA A DV | | | | | | | | (U) B. PROGRAM CHANGE SU | UMMARY: | | | | | | | | | <u>FY</u> | Y2000 | FY2001 | FY2002 | | | | | (U) FY 2001 President's Budge | et: 17 | 75.130 | 124.842 | 89.444 | | | | | (U) Adjustments from the Presi | ident's Budget: | -3.091 | -10.687 | 47.112 | | | | | (U) FY 2002 President's Budge | et Submit: 17 | 72.039 | 114.155 | 136.556 | | | | | CHANGE SUMMARY EXPLANAT | TION: | | | | | | | (U) Funding: The FY 2000 net decrease of \$3.091 million consists of a decrease of \$.686 million for a Congressional Rescission, a decrease of \$3.066 million for a Small Business
Innovation Research assessment, an increase of \$4.0 million for Higher Order Language (HOL) development efforts, a decrease of \$.012 million for a Federal Technology Transfer, and a decrease of \$3.327 million for reprioritization of requirements within the Navy. *(Note 1) The FY 2001 net decrease of \$10.687 million is due to a decrease of \$.839 million for a Congressional Reduction, a \$4.0 million Congressional reduction against ATFLIR, a \$1.0 million Congressional reduction against Joint Helmet Mounted Cueing System (JHMCS), a decrease of \$.261 million for a Congressional Rescission, and a decrease of \$4.587 million for reprioritization of requirements within the Navy. The FY 2002 net increase of \$47.080 million consists of an increase of \$39.400 million for ATFLIR restructure (from APN-1), a decrease of \$.147 million for economic assumptions, an increase of \$18.150 million for Higher Order Language (HOL) development, and a decrease of \$10.323 million for reprioritization of requirements within the Navy. *Note 1: BOL CHAFF Funding reported under E1662, however the funds remain on OSD deferral pending Congressional approval of a reprogramming action. (U) Schedule: Not applicable. (U) Technical: Not applicable (U) C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Complete | |----------------------|---------|----------|----------|---------|---------|---------|---------|---------|-------------| | APN-1 (E/F) | 2832.64 | 2850.619 | 3156.398 | | | | | | | | APN-5 | 317.666 | 261.789 | 193.206 | | | | | | | #### Related RDT&E - (U) P.E. 0207163N Advanced Medium Range Air-to-Air Mis (U) P.E. 0604777N Navigation ID System, project X0921, NAVSTAR GPS equipment - (U) P.E. 0604727N Joint Stand-off Weapon (JSOW) System(U) P.E. 0404215N Standards Development (U) P.E. 0604270N EW Development (U) P.E. 0204136N Radar Upgrade (AESA) ### **CLASSIFICATION:** | | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |--|--|--|---| | | EXTIBIT IN 24, INDIAL Project dustilled from | | JUNE 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMB | BER AND NAME | | RDT&E, N / BA-7 | 0204136N/ F/A-18 SQUADRONS | E1662 F/A | A-18 IMPROVEMENTS | | incorporation onto the F/A-18C/D as the lead The major programs within the F/A-18 Imp *PIDS. PIDS is a sole source cost plus fixe *ATFLIR. The ATFLIR development was a * Higher Order Language (HOL). The conv. Software Support Activity for the F/A-18. The Lake. As the Prime contractor for the aircraft * Advanced Crew Station. The design and c * DCS. DCS is a sole source cost plus fixed. | rovements Line are as follows: d fee contract on an R&D Basic Ordering Agreement. Will be bought as CF sole source incentive fee contract to Boeing. Boeing competed the developersion of the System Configuration Set software to HOL will be accomplished design of the software will be accomplished by Boeing under sole source it, Boeing is the design agent for software of aircraft in production. Revelopment of the Advanced Crew Station modification is sole source to Be fee contract on an R&D Basic Ordering Agreement. Equipment is GFE. It supported by SPAWAR (PMW-159), MIDS is being developed by a consoler Joint Air Force contract to Boeing. | FE through the prime contractor pment contract. The procuremed by the F/A-18 Advanced We contracts. CY2000, the controlling as the Prime aircraft contracts. | r. pent supplier is sole source to Boeing. leapons Laboratory at China Lake as the designated ract vehicle is a Technical Direction Letter contract at China tractor. | #### **CLASSIFICATION:** #### **CLASSIFICATION:** #### **CLASSIFICATION:** ### **CLASSIFICATION:** #### **CLASSIFICATION:** #### **CLASSIFICATION:** #### **CLASSIFICATION:** #### **CLASSIFICATION:** #### **CLASSIFICATION:** ### CLASSIFICATION: | | | | | | | | | DATE: | | | | |-------------------------------------|------------------------------|--------------------------------|-----------------------|---------------|------------------------|--------------|------------------------|-------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (page 1 | 1) | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEM | | | | PROJECT NU | | | | | | | RDT&E, N / BA-7 | • | 0204136N F/A-18 | | • | | E1662 F/A-18 | | MENTS | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02 | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | PIDS/DCS Development/integration | SS/CPFF/FFP | MDA-ST LOUIS,MO | 70.245 | 3.190 | 01/01 | | | | | | | | DCS E&MD | SS/FFP | Rockwell-Collins C.Rapids, IA | 16.196 | | | | | | | | | | ATFLIR E&MD (Basic Contract) note 1 | SS/CPIF/AF | MDA-ST LOUIS,MO | 39.949 | | | | | | | | | | ATFLIR AWARD FEE (note 1) | | | 0.803 | | | | | | | | | | ATFLIR EMD (OPTION CONTRACT) | SS/CPIF/AF | MDA-ST LOUIS, MO | 62.703 | 20.000 | 10/00 | 39.555 | 06/02 | | | | | | ATFLIR AWARD FEE (note 1) | | | 0.773 | | | | | | | | | | ATFLIR SUPPORT EQUIPMENT | WX | NAWCAD-LAKEHURST NJ | 9.003 | 2.500 | 11/00 | | | | | | | | ADVANCED CREW STATION | SS/CPIF | MDA-ST LOUIS, MO | 4.081 | 16.946 | 11/00 | 18.739 | 11/01 | | | | | | HOL CONVERSION | TDL | NAWCWD-CHINA LAKE | 38.085 | 32.629 | 11/00 | 25.122 | 11/01 | | | | | | HOL CONVERSION | SS/CPIF | NAWCWD-CHINA LAKE | 13.802 | 2.229 | 11/00 | 4.545 | 11/01 | JHMCS E&MD | MIPR | WPAFB DAYTON, OHIO | 13.876 | 2.968 | 11/00 | | | | | | | | MISCELLANEOUS DEVELOPMENT | VARIOUS | VARIOUS | 22.315 | 0.240 | 10/00 | 0.253 | 11/01 | | | | | | SOFTWARE DEVELOPMENT | WX | NAWCWD-CHINA LAKE | 63.241 | 19.633 | 10/00 | 30.111 | 11/01 | | | | | | MISC. PRODUCT DEVELOPMENT | WX | OTHER FIELD ACTIVITIES | 2.219 | 2.978 | 10/00 | 8.993 | 11/01 | Prior Year Costs (Note 2) | Various | Various | 2,567.069 | Subtotal Product Development | | | 2,924.360 | 103.313 | | 127.318 | | | | | | Remarks: Note 1: FY99 and prior year award fee earned is 74.7% (ATFLIR) Note 2: Prior year costs (FY95 & prior) not broken out into separate categories. ### CLASSIFICATION: | | | | | | | | | DATE: | | | | |---------------------------------|------------------|-----------------------|--------------|---------------|---------------|---------------|---------------|----------|---------------------|--|--------------------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | /ITY | PROGRAM E | LEMENT | | | PROJECT N | JMBER AND | NAME | | | | | RDT&E, N / BA-7 | | | F/A-18 SQUAD | RONS | | E1662 | F/A-18 IMPR | OVEMENTS | | | | | Cost Categories | Contract | | Total | | FY 01 | | FY 02 | | | L | | | | Method
& Type | | PY s
Cost | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | Developmental Test & Evaluation | WX | NAWCAD, PAX RIVER, MD | 1 | | 1 | 5.195 | | | Complete | Cost | Of Contract | | Operational Test & Evaluation | WX | OPTEVFOR, NORFOLK, VA | | 1 | • | 2.436 | | | | | + | | Operational Test & Evaluation | VVA | OPTEVFOR, NORFOLK, VA | 1.713 | 1.232 | 11/00 | 2.430 | 11/01 | | | + | _ | | | | | | | | | | | | | | | Subtotal T&E | | | 39.201 | 7.057 | , | 7.631 | 1 | | | | | | | * | | • | • | • | | • | - | • | - | - | | Remarks: | CONTRACT SUPP/TRL/MISC | VARIOUS | NAVAIR, PAX RIVER, MD | 8.103 | 1.205 | 11/00 | 1.575 | 11/01 | | | | T | | SBIR Assessment | | | | 2.580 | Subtotal Management | | | 8.103 | 3.785 | 5 | 1.575 | 5 | | | | | | | | | | | | | | | | | | | Remarks: | Total Cost | | | 2,971.664 | 114.155 | 5 | 136.524 | 1 | 0.000 | 0.000 | 3,222.343 | 3 | | 10101 0001 | | | 2,01 1.00 1 | | <u> </u> | 100.02 | .1 | 0.000 | 0.000 | | <u>-1</u> | | | | | | | | | | | | | | | | | |
 | #### CLASSIFICATION: | E | XHIBIT R-2a, | RDT&E Pro | ject Justificat | tion | | | | DATE: | | | | |-----------------------------------|--------------|------------|-----------------|---------|---------|------------|------------|---------|---------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT NUME | BER AND NAME | E | | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0204136N/ F | F/A-18 SQU | ADRONS | | | E2065 RAD | AR UPGRADE | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 299.116 | 3.652 | 102.987 | 115.455 | | | | | | | | | RDT&E Articles Qty Not applicable | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Active Electronically Scanned Array (AESA) development program, began in FY 1999. It is the last of three pre-planned upgrades to the F/A-18 Type/Model/Series radar. The AESA corrects operational test deficiencies noted in the AN/APG-73. It provides for multi-target tracking, SAR imagery, SAR TLE, and improved spotlight map resolution. In addition, it provides for greater lethality than previous F/A-18 radars by allowing for full tactical support of existing and planned air-to-air (A/A) and air-to-ground (A/G) weapons, significantly increasing A/A and A/G detection and tracking ranges. The AESA provides greater survivability through self-protection and standoff jamming capabilities, while its greater range allows for reduced detection by enemy radar. The AESA is also more affordable than previous radars. Significant savings in operation and support costs can be realized through a five fold increase in reliability over the AN/APG-73 as well as incorporating open architecture and Higher Order Language software. Additionally, savings can be realized by avoiding parts obsolescence redesign costs that will be experienced on the AN/APG-65 and AN/APG-73. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$2.300) Continued Pre-EMD AESA radar development activities. - (U) (\$.422) Commenced software development and systems integration efforts. - (U) (\$.865) Commenced radar development/planning and prepared Milestone II documentation. - (U) (\$.065) Started Integrated Logistics Support Efforts. - 2. FY 2001 PLANS: - (U) (\$79.600) Commence EMD. Conduct Critical Design Reviews (CDR's), Integrated Forebody testing, and radar cross-section assessments. Conduct Preliminary Design Review (PDR). Conduct Integrated Baseline Review and Quarterly Program Review. - (U) (\$3.408) Pre-EMD component procurement. - (U) (\$.140) Commence Applied Physics Laboratory workload. ### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | | |-------------------------------|---|-------------------------|--| | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / BA-7 | 0204136N F/A-18 SQUADRONS | E2065 RADAR UPGRADE | | | | | | | - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: (Con't) - 2. FY 2001 PLANS (Con't): - (U) (\$4.500) Continue software development and systems integration efforts. - (U) (\$12.204) Continue radar development/planning and prepare Milestone II decision documentation. - (U) (\$.417) Continue Integrated Logistics Support Efforts. - (U) (\$2.718) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: - (U) (\$87.987) Continue EMD efforts and radar cross-section assessments. Conduct Quarterly Program Review. - (U) (\$7.000) Continue software development and systems integration efforts. - (U) (\$19.875) Continue radar development/planning. - (U) (\$.572) Continue Integrated Logistics Support Efforts. ### CLASSIFICATION: | | EXHI | BIT R-2a, RDT&E F | Project Justi | fication | | DATE: | |---|---|--|--------------------------------|--|--------------------------------------|---| | | | | | | | June 2001 | | APPROPRIATION/BUDG | GET ACTIVITY | PROGRAM ELEI | MENT NUMB | ER AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / | BA-7 | 0204136N | F/A-18 SQL | JADRONS | E2065 RADAR UPGRAD | E | | (U) B. PROGRAM CHAN | ICE CLIMMADY: | | | | | | | (U) B. PROGRAM CHAN | NGE SUMMART. | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | (U) FY 2001 President's | | 3.920 | 104.098 | 106.936 | | | | (U) Adjustments from the | S S | -0.268 | -1.111 | 8.519 | | | | (U) FY 2002 President's | Budget Submit: | 3.652 | 102.987 | 115.455 | | | | CHANGE SUMMARY | EXPLANATION: | | | | | | | OT IT WOLL COMMITTEE | EXILATION. | | | | | | | Congressional reduction consists of an increase | on, a decrease of \$.155 million
e of \$15.300 million due to a
ecrease of \$6.794 million for re | for reprioritization of re
program restructure/fu | quirements w
Inding realign | ithin the Navy, and a ment from Procuren | decrease of \$.227 million for Congr | \$1.111 million consists of a decrease of \$.729 million for a ressional Rescission. The FY 2002 increase of \$8.498 million te Risk Program, a decrease of \$.008 million for economic | | (U) Technical: | Not Applicable. | ### **CLASSIFICATION:** | EXHIBIT F | R-2a, RDT&E Pro | oject Justification | | | DATE: | | |---|-----------------|----------------------------------|---------|----------------------|--------------|---| | | | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEME | ENT NUMBER AND NAME | | PROJECT NUMBER AND N | AME | | | RDT&E, N / BA-7 | 0204136N F/A | A-18 SQUADRONS | | E2065 RADAR UPGRADI | = | | | (U) C. OTHER PROGRAM FUNDING SUMMARY: <u>Line Item No. & Name</u> FY 2000 (2) Line Item 2 E/F APN-1 0 (1) Line Item 25 APN-5 F/18 (OSIP 38-94) 52.560 | 0 | FY 2002 FY 2003
32.3
3.697 | FY 2004 | FY 2005 FY 2006 | FY 2007 To 0 | <u>Complete</u> <u>Total Cost</u> 32.3 183.255 | - (1) RUG Phase I and Phase II (retrofit) - (2) RUG Phase I and AESA (production incorporated) ### Related RDT&E - (U) P.E. 0204136N F/A-18 Squadrons (Project R1662: F/A-18 Improvements High Order Language, Aft Crew Station Upgrade - (U) P.E. 0603261N Tactical Airborne Reconnaissance - (U) D. ACQUISITION STRATEGY: The AESA program employs a two-phase approach with sole source contracts to Boeing, the airframe prime manufacturer. Phase I is a moderate risk reduction phase conducted in FY 1999 and FY 2000. During this phase, Boeing conducted competitive source selection at the radar system subcontract level. A BOA order for RFP development and subcontractor selection was made to conduct this effort. It includes an "845" agreement for prototype development, which includes commercial development/amortization provisions. Conducting the competition early in the program allowed for focused risk reduction and contractor investment. Phase II will consist of a typical E&MD program and development contract. The program transitions to Phase II with a successful Milestone II Decision in FY 2001. Once the program enters production, the "845" agreement allows the contractor to amortize unreimbursed development costs into the production unit cost. This strategy fully utilizes acquisition reform initiatives such as: early partnering with industry; alpha contracting; leveraging industry investment; optimizing use of Commercial Off-the Shelf software and Non-Developmental Item; Cost as an Independent Variable; and Electronic Data Deliverables. #### **CLASSIFICATION:** ### CLASSIFICATION: | | | | | | | | | DATE: | | | | |------------------------------------|--------------|-------------------------|-----------|-------------|-------------|------------|-------------|--------|-----------|-------|--------------| | Exhibit R-3 Cost Analysis (page | e 1) | | | | | | | 271.2. | June 2001 | | | | APPROPRIATION/BUDGET ACTIVIT | | PROGRAM E | LEMENT | | | PROJECT NU | IMBER AND N | IAME | | | | | RDT&E, N / BA-7 | | 0204136N | F/A-18 SQ | UADRONS | | E2065 R/ | ADAR UPGI | RADE | | | | | | Contract | Performing | Total | | FY 01 | | FY 02 | | | | | | | Method | | | FY 01 | Award | | Award | | Cost to | Total | Target Value | | | & Type | | Cost | Cost | Date | | Date | | Complete | Cost | of Contract | | | SS/CPFF | BOEING, St Louis | 4.300 | 79.600 | | 87.987 | 11/01 | | | | | | AESA Radar Software Dev/Integratio | | NAWCWD, China Lake, CA | 0.822 | 4.780 | | 7.000 | 11/01 | | | | | | | WX | NAWCAD, Pax River, MD | 0.904 | 14.588 | 11/00 | 16.173 | 11/01 | | | | | | RUG Phase I | SS/LTR(FPIF) | BOEING, St Louis | 171.000 | | | | | | | | | | RUG Phase II | CPIF | BOEING, St Louis | 51.729 | | | | | | | | | | RUG Phase II Integration | CPFF | BOEING, St Louis | 11.000 | | | | | | | | | | SBIR Assessment | | | | 2.718 | | | | | | | | | Subtotal Product Development | | | 239.755 | 101.686 | | 111.160 | AESA Integrated Support | WX | NADEP, North Island, Ca | 0.065 | 0.108 | 11/00 | 0.146 |
11/01 | | | | | | | WX | NAWCAD, Lakehurst, NJ | 0.000 | | | 0.425 | 11/01 | Subtotal Support | | | 0.065 | 0.417 | | 0.571 | | | | | | | Remarks: | | | | | | | | | | | | | | | | D 4 CHOD | DINIC LIST. | Itaaa Na di | 70 | | - |
 | | | ### CLASSIFICATION: | | | | | | | | | DATE: | | | | |---------------------------------|----------|------------------------|-----------|---------|-------|------------|-------------|-------|----------|--------|-------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | June 200 |)1 | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | EMENT | | | PROJECT NU | JMBER AND I | NAME | | | | | RDT&E, N / BA-7 | | 0204136N | F/A-18 SQ | UADRONS | | E2065 RAI | | | | | | | Cost Categories | Contract | Performing | Total | | FY 01 | | FY 02 | | | | | | · · | Method | Activity & | | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Valu | | | & Type | Location | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | AESA Test & Evaluation | WX | NAWCAD, Pax River, MD | | 2.273 | 11/00 | 2.800 | 11/01 | | | | | | AESA Test & Evaluation | WX | NAWCWD, China Lake, CA | | | | | | | | | | | RUG Upgrade Test & Evaluation | WX | NAWCWD, China Lake, CA | 52.956 | | | | | | | | | | RUG Lab Asset | WX | NAWCWD, China Lake, CA | 1.370 | | | | | | | | | | RUG OPEVAL | WX | OPTEVFOR, Norfolk, VA | 1.799 | | | | | | | | | | RUG Upgrade Test & Evaluation | Various | Other Field Activities | 4.795 | | | | | | | | | | Subtotal T&E | | | 60.920 | | | 2.800 |) | | | | | | RUG Contractor Sprt/Travel/Misc | Various | NAVAIR Pax River, MD | 2.028 | 0.884 | 12/00 | 0.900 | 12/01 | | | | | | | + | | | | | | | + | + | | | | | Subtotal Management | | | 2.028 | 0.884 | | 0.903 | 3 | 1 | | | | | Remarks: | otal Cost | | I | 302.768 | 102.987 | | 115.434 | 1 | 0.000 | 155.9 | 14 67 | 7.103 | | otal Cost
Remarks: | | | 302.768 | 102.987 | | 115.434 | 4 | 0.000 | 155.9 | 114 67 | 7.103 | #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | DATE: | | | | | | |--|------------------------------|---------|---------|---------|---------------------------|---------|------------|---------|-----------|------------------|-----------|--|--| | · | | | | | | | | | June 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | MBER AND N | JÄME | | | | | | | RDT&E, N / BA-7 | 7 0204136N/ F/A-18 Squadrons | | | | E2130/ Follow -On Variant | | | | | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Project Cost | 5,410.506 | 131.898 | 17.348 | 1.246 | | | | | | | 5,560.998 | | | | RDT&E Articles Qty | 10 | | | | | | | | | | 10 | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is a twin-engine, mid-wing multi-mission, tactical aircraft employed Navy and Marine Corps strike fighter squadrons. The F/A-18 through selected use of external equipment is designed for flexibility in fighter, attack, fleet air defense, and close air support roles. The F/A-18E/F variant is an upgrade to the night attack "C" and "D" models. The F/A-18E/F will be the second major upgrade since the program's inception. The F/A-18 continues to adapt its strike fighter role to evolving threats into the next century. The F/A-18E/F E&MD program is under a Congressional mandated cost cap of \$4.883B FY90 dollars. Pre-development efforts of \$36.6M (in FY90 base year dollars), previously funded under the F/A-18C/D program, is reflected in the RDT&E total, but is not included in the approved \$4,883B development cap. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$86.920) Completed engineering and manufacturing design activity in support of developmental flight test and successfully completed Milestone-III (MS-III) Defense Acquisition Board (DAB) approval for Full Rate Production. - (U) (\$ 4.160) Continued to develop and integrate mission software. - (U) (\$36.818) Completed DT-IIE and OT-IIC (OPEVAL) and continued integration and testing of avionics subsystems. - (U) (\$ 4.000) Continued Test Program Set (TPS) development. #### 2. FY 2001 PLANS: - (U) (\$3.228) Continue to develop and integrate mission software. - (U) (\$7.964) Complete integration and testing of avionics subsystems. - (U) (\$4.250) Continue Test Program Set (TPS) development. - -(U) (\$1.729) Weapon System Integration Wind Tunnel Testing . - (U) (\$0.177) Portion of extramural program reserved for Small Business Inovation Research Assessment in accordance with 15 USC 68. ### CLASSIFICATION: | | | EXHIBIT R-2a, RDT&E Project Justification | [| DATE: | |-----------------|------------------------------|---|---------------------------|-----------| | | | | | June 2001 | | APPROPRIATION/E | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAI | ME | | RDT&E, N / | BA-7 | 0204136N/ F/A-18 Squadrons | E2130/ Follow -On Variant | | | | | | | | | 3. FY 2 | 2002 PLANS: | | | | | - | (U) (\$.287) Complete integ | gration and testing of avionics subsystems. | | | | - | (U) (\$.959) Continue Test F | Program Set (TPS) development. | ### **CLASSIFICATION:** (U) PE 0604215N (Standards Development) | EXHIBIT R-2a, RDT&E Project Justification | | | | | | DATE: | | | | | | |---|---|-------------------------------------|-------------------------------------|---|---------------------------------------|--------------------------------------|------------------------------------|-------------------------------------|---|--|--| | | | • | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET AC | TIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | F | PROJECT NUME | BER AND NAN | ΛE | | | | | RDT&E, N / BA-7 | (|)204136N/ F/A- | 18 Squadrons | | E | 2130/ Follow -C | n Variant | | | | | | (U) B. PROGRAM CHANGE SU | MMARY: | | | | | | | | | | | | (II) EV 0004 B | | FY2000 | FY2001 | FY2002 | | | | | | | | | (U) FY 2001 President's Budget | | 141.834 | 19.153 | 1.290 | | | | | | | | | (U) Adjustments from the Presid
(U) FY 2002 President's Budget | 9 | -9.936
131.898 | -1.805
17.348 | -0.044
1.246 | | | | | | | | | (U) F1 2002 President's Budge | Submit. | 131.090 | 17.340 | 1.240 | | | | | | | | | CHANGE SUMMARY EXPLA | NATION: | | | | | | | | | | | | (U) Funding: The FY 20 million realignment to the Improv FY2001 net decrease of \$1.805 requirements within the Navy. | million consists of a decrease of | Languge (HOL)
\$.134 million due | development effort to a Congression | orts for the F/A-1
onal Reduction, a | 18E/F aircraft, a
a decrease of \$ | and a decrease of .042 million for a | \$2.451 million
Congressional F | reduction for re
Rescission, and | prioritization of requir a decrease of \$1.62 | rements within the Navy. The Mary of M | | | (U) Schedule: Not Ap | pplicable. | | | | | | | | | | | | (U) Technical: Not Ap | oplicable. | | | | | | | | | | | | (U) C. OTHER PROGRAM FUN
Line Item No. & Name | IDING
SUMMARY:
FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>FY 2006</u> | FY 2007 | To Complete | Total Cost | | | APN-1 (Prior \$7,193,699
APN-6 (Prior \$239,480) | 2,832.640
80.916 | 2,850.619
117.416 | 3,156.398
108.397 | | | | | | | | | | (U) PE 0604270N (EW I
(U) PE 0604777N (Navi
(U) PE 0305141D (Joint | Standoff Weapon System) (J
Development)
gation/ID System)
UAV)
cal Airborne Reconnaissance
Communications) | , | | | | | | | | | | ### CLASSIFICATION: | | | EXHIBIT R-2a, RDT&E P | roject Justification | | DATE: | | |---|---|--|---|---|---|---| | | | | | | | June 2001 | | APPROPRIATION/BL | | PROGRAM ELEMENT | NUMBER AND NAME | PROJECT NUMBER | AND NAME | | | RDT&E, N / | BA-7 | 0204136N/ F/A-18 Squ | adrons | E2130/ Follow -On Va | ariant | | | 18E/F E&MD program
Production (LRIP) ph
LRIP II contract. The
18E/F LRIP contract: | m. The airframe and engine
ase. The airframe and eng
ELRIP II/III contract posses
s include: 1) a measurable | e contracts are incrementally funded
gine contracts for this phase are Cos
ses a common incentive profit struc | I through FY00 and FY99, respect
to Plus Incentive Fee (CPIF) for
ture which affords contractors made of performance; 2) commerce | ectively. In March 1997, the F/A-18E/
LRIP I and Fixed Price Incentive Fee | F program received approve
(FPIF) for LRIP II and LRIP
ality, reliability, and producit | III. LRIP III is a priced option to the bility improvements. Benefits of the F/A- | | (U) C. Schedule Profi | le: | | | | | | | | | <u>FY 2000</u> | FY 2001 | <u>FY 2002</u> | FY 2003 | TO COMPLETE | | (U) Program N | lilestones | MS-III 2Q/00
IOC 4Q/00 | | | | | | (U) Engineerin | g Milestones | | | | | | | (U) T&E Milest | ones | | | | | | | (U) Contract M | lilestones | #### CLASSIFICATION: | | | | | | | | | DATE: | | | , | |-----------------------------------|-------------|---------------------------|---------------|-------------|-------|---------------|---------------|-------|----------|-------|---------------| | Exhibit R-3 Cost Analysis (page | e 1) | | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET ACTIVIT | | PROGRAM | ELEMENT NUM | BER AND NAM | ΙΕ | PROJECT NU | JMBER AND N | IAME | | | | | RDT&E, N / BA-7 | | 0204136N/ F | A-18 Squadron | s | | E2130/ Follov | v -On Variant | | | | | | Cost Categories | Contract | Performing | Total | T . | FY 01 | E2100/101101 | IFY 02 | | | | | | Cost Categories | Method | Activity & | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Pre-E&MD Activity | SS/CPFF | MDA, St Louis, MO | 81.785 | | 2410 | 0001 | Date | | Complete | 000. | - Cr Contract | | Airframe E&MD | SS/CPIF/AF | MDA, St Louis, MO | 3.579.420 | 1 | | | | | | | | | Airframe E&MD Award Fee (Note 1) | | , | 292.943 | | | | | | | | | | Contrat OPEVAL Support | SS/CPFF/BOA | MDA, St Louis, MO | 12.084 | | | | | | | | | | Pre-E&MD Activity | SS/CPFF | GE Lynn, MA | 51.500 |) | | | | | | | | | Engine E&MD | SS/CPFF/AF | GE Lynn, MA | 767.655 | 5 | | | | | | | | | Engine E&MD Award Fee (Note 1) | | | 48.378 | 3 | | | | | | | | | Radar Integration | SS/CPFF | Hughes California, LA, CA | 9.887 | • | | | | | | | | | Miscellaneous Development Efforts | Various | Other | 22.144 | | | | | | | | | | Materials Development | WX | NAWCAD, Warminister, PA | 20.302 | 2 | | | | | | | | | Software Development | WX | NAWCWD, China Lake, CA | 59.523 | 3.228 | 10/00 | | | | | | | | Support Equipment Development | WX | NAWCAD, Lakehurst, NJ | 39.101 | 3.250 | 10/00 | 0.959 | 10/01 | | | | | | Maintenance Support Planning | WX | NADEP, North Island, CA | 10.930 | 1.000 | 10/00 | | | | | | | | Avionics Support | WX | NAWCAD, Indianapolis, IN | 9.502 | 1 | | | | | | | | | Misc Product Development/GFE | WX | Other Field Activities | 151.961 | | | 0.087 | 7 10/01 | | | | | | SBIR Assessment | | | | 0.177 | 1 | | | | 0.144418-1-4-8-4-4-4-4-4 | | | F 45= | 10.000 | | | | 1 | | | - | | Subtotal Product Development | | | 5,157.115 | 13.952 | | 1.046 | o | | | | | #### Remarks Note 1: Award Fees included in the total contract value. FY00 and prior year award fee earned is 96.4% #### CLASSIFICATION: | Fuhihit D. 2 Coot Analysis /s | 0\ | | | | | | | DATE: | J | | | |----------------------------------|----------|------------------------|---------------|--------------|----------|--------------|-------------|-------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (p | | Innoon | | DED 4110 114 | | IDDO IDOT I | | 11115 | June 20 | 101 | | | APPROPRIATION/BUDGET ACT | VIIY | | LEMENT NUM | | ME | | UMBER AND N | NAME | | | | | RDT&E, N / BA-7 | | | A-18 Squadron | S | | E2130/ Folly | | | | | | | Cost Categories | Contract | Performing | Total | | FY 01 | | FY 02 | | | | | | | Method | Activity & | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Flying Qualities and Performance | MIPR | NASA Langley, AFB | 7.306 | | | | | | | | | | Operational Test & Evaluation | WX | COMOPTEVFOR Norfolk, V | | | 10/00 | | | | | | | | Integrated Test Team | WX | NAWCAD, Pax River MD | 253.228 | | | | | | | | | | Wind Tunnel Testing | MIPR | AEDC, TN | 44.410 | | 10/00 | | | | | | | | Misc Test & Evaluation | Various | | 7.108 | 1 | | | | | | | | | | | | 1 | | | | | | | | | | Subtotal T&E | | | 323.060 | 1.7 | 29 | | | | | | | | Contractor Support/Misc. | RX | Various | 58.908 | 0.9 | 27 10/00 | | | T T | T | | | | Travel | WX | NAVAIR, Maryland | 2.972 | | | 0.2 | 00 10/01 | | | | | | Transportation | WX | NAVAIR, Maryland | 0.349 | | _ | 0.2 | 10/01 | | | | | | Transportation | 117 | 10707010, Marylana | 0.010 | 0.11 | 10/00 | Subtotal Management | | | 62.229 | 1.6 | 67 | 0.2 | 00 | | | | | | Remarks: | | | | | | | | | | | | | Total Cost | | | 5,542.404 | 17.3 | 48 | 1.2 | 16 | 0.000 | 0 | .000 | | | Remarks: There are no Support | Costs. | | | | | | | | | | | #### **CLASSIFICATION:** | EXH | BIT R-2, RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | |------------------------------------|--------------|-----------|----------------|---------|---------|-------------------------|---------|---------|---------|------------------|---------| | | | · | | | | | | | JU | NE 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NOMENCLATURE | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | TION, NAVY | / | BA-7 | | | 0204152N, E-2 SQUADRONS | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 56.584 | 38.694 | 44.890 | 20.583 | | | | | | | | | | | * | **** | | | | | | | | | | E0463 - (E-2C Improvements) | | 16.172 | 23.218 | 7.052 | | | | | | | | | | | ** | *** | | | | | | | | | | E2321 - (E-2 Radar Modernization) | 56.584 | 22.522 | 21.672 | 13.531 | Quantity of RDT&E Articles | 14 | | | | | | | | | | | ^{*} The FY2000 budget reflects a \$5.400 million Congressional add for the UHF Electronically Scanned Antenna (UESA) executed under (E2806) which has been decreased by \$.030 million for Congressional undistributed reductions and a \$3.000 million Congressional add for the Follow-on Advanced Support Aircraft (ASA) executed under (E2805) which has been decreased by \$.041 million for Congressional undistributed reductions. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: E-2C Improvements provides pre-planned product improvements for the evolution of E-2C airborne warning system capabilities in support of naval warfare command and control requirements. It has previously funded developments for the modification/replacement of selected weapon replaceable assemblies of current installed subsystems. This has resulted in a new capability configuration referred to as Group II aircraft. The program has developed a Mission Computer Upgrade (MCU), applying on-going developments in data processing and target detection, which will relieve current bottlenecks in signal and processing. The MCU will permit incorporation of additional functional capabilities to satisfy evolving operational requirements, e.g., Cooperative Engagement Capability (CEC), Satellite Communications (SATCOM), and permits the evolutionary growth of Cruise Missile Defense (CMD) capability. ^{**} The FY2000 budget reflects a \$12.000 million Congressional add for RMP/MCU Upgrade Development executed under (E2804) which has been decreased by \$.357 million for Congressional undistributed reductions. ^{***} The FY2001 budget reflects a \$15.000 million
Congressional add for RMP Littoral Surveillance for the E-2C which will be executed under E2978, which has been decreased by \$0.540 million for Congressional undistributed reductions. ^{****} The FY2001 budget reflects Congressional Adds for Eight Blade Composite Propeller (\$4.000 million), Middleware Technology and Advanced Processing Buiilds (\$5.000 million), Improved Composite Rotordome (\$2.000 million), and NCW Development, Test and Evaluation in Support of Naval Fires Network Demo (\$6.000 million) which will be executed under E2975, E2976, E2979, and E2977 respectively. #### **CLASSIFICATION:** | | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |---|--|--|--| | | | | JUNE 2001 | | APPROPRIATION/BU | DGET ACTIVITY | R-1 ITEM NOMENCLATURI | E | | RDT&E, N / | BA-7 | 0204152N, E-2 SQUADRO | NS | | and requirements in areas: participation The Radar Moderniz primary sensor of the integrated are sp substantially improve battlefield awareness demonstrated in group FY2002 followed by statement requirements. | r evaluation of technology for new emergent systems and subsystems. This initiative allows for dicluding Cruise Missile Defense, littoral warfare, combat identification, and Single Integrated Air Pi in exercises to assess capabilities against emerging threats; identify deficiencies; identification of zation Program (RMP) is a ground and flight prototype test demonstration and risk mitigation of mile E-2C Weapon system to provide a definitive littoral surveillance capability integral to the Navy's face-time adaptive processing (STAP), electronically scanning array (ESA), solid state transmitter, and overland performance, enhancing all current required mission areas while simultaneously control is provided by this improved airborne early warning system will substantially contribute to the development in FY1999 and will be flight tested in FY2001 through FY2003. The P.E. will be a phased E&MD for RMP, with phase I Littoral Surveillance beginning in FY2003 followed by phaents. N FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOR | cture as well as parts and syst candidate solutions; and grountliple technologies. It initiates Theater Air Missile Defense (and high dynamic range digit ributing to the emerging TAMI elopment of a single integrated utilized for RMP pre-engineer use II pre-planned product imp | stems obsolescence. Emphasis will be upon the following und/airborne demonstration of the identified technologies. Is the application of new radar technologies to modernize the (TAMD) Integrated Warfare Architecture. Key technologies to tal receivers. The resulting detection system will provide a D mission requirements. The impact of the dominant d air picture. These technologies and resultant equipment ring and manufacturing development (Pre-E&MD) FY2001 - provement (P3 I) which will meet the full JTAMD mission needs | R-1 SHOPPING LIST - Item No. 181 **UNCLASSIFIED** #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | | |-------------------------------|--|--------------------------|---------|---------|---------|---------|---------|---------|---------|------------------|---------|--|--| | | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | AME | | | | | | | | | | | | | | RDT&E, N / BA-7 | | E0463, E-2C IMPROVEMENTS | | | | | | | | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | | | * | ** | | | | | | | | | | | | Project Cost | | 16.172 | 23.218 | 7.052 | RDT&E Articles Qty | | | | | | | | | | | | | | ^{*} The FY2000 budget reflects a \$5.400 million Congressional add for the UHF Electronically Scanned Antenna (UESA) executed under (E2806) which has been decreased by \$.030 million for Congressional undistributed reductions and a \$3.000 million Congressional add for the Follow-on Advanced Support Aircraft (ASA) executed under (E2805), which has been decreased by \$.041 million for Congressional undistributed reductions. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: E-2C Improvements provides pre-planned product improvements for the evolution of E-2C airborne weapon system capabilities in support of naval warfare command and control requirements. It has previously funded developments for the modification/replacement of selected weapon replaceable assemblies of current installed subsystems. This has resulted in a new baseline capability configuration referred to as Group II aircraft. The program has developed a Mission Computer Upgrade (MCU), applying on-going developments in data processing and target detection, which will relieve current bottlenecks in signal and data processing. The MCU will permit incorporation of additional functional capabilities to satisfy evolving operational requirements, e.g., Cooperative Engagement Capability (CEC), Satellite Communications (SATCOM), and permits the evolutionary growth of a Cruise Missile Defense (CMD) Capability. Funding provides for evaluation of technology for new emergent systems and subsystems. This initiative allows for data collection and the evaluation of new technologies in the context of emerging missions and requirements including Cruise Missile Defense, Ballistic Missile Defense, littoral warfare, combat indentification, and Single Integrated Air Picture as well as parts and systems obsolescence. Emphasis will be upon the following areas: participation in exercises to assess capabilities against emerging threats; identify deficiencies: identification of candidate solutions; and ground/airborne demonstrations of the identified technologies. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$4.004) Completed MCU DT-IIC. - (U) (\$2.959) Initiated Advanced Support Aircraft (ASA) Study. - (U) (\$5.370) Initiated UHF Electronically Scanned Antenna (UESA) Integration. - (U) (\$3.839) Completed MCU TECHEVAL/OPEVAL. R-1 SHOPPING LIST - Item No. 181 ^{**} The FY2001 budget reflects Congressional Adds for Eight Blade Composite Propeller (\$4.000 million), Middleware Technology and Advanced Processing Buiilds (\$5.000 million), Improved Composite Rotordome (\$2.000 million), and NCW Development, Test and Evaluation in Support of Naval Fires Network Demo (\$6.000 million) which will be executed under E2975, E2976, E2976, E2979, and E2977 respectively. #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | |-------------------------------|---|------------------------|-----|--|--|--|--|--|--|--| | | , ., ., ., ., ., ., ., ., ., ., ., ., ., | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | AME | | | | | | | | | RDT&E, N / BA-7 | 0204152N, E-2 SQUADRONS | E0463, E-2C IMPROVEMEN | TS | #### 2. FY 2001 PLANS: - (U) (\$6.272) Collect Sensor Data. Down Select Infra Red and Multi Source Integration Technologies. Perform Analysis and Requirements Generation for Future Engineering Change Proposals (ECPs) for E-2C. - -(U) (\$1.916) Improved Composite Rotordome (E2979). Analyze composite radome options for the UESA and support composite UESA radome analysis. - (U) (\$4.790) Middleware Technology & Advanced Processing Builds (E2976). Perform ADA to C++ conversion of E-2C FCI software, analysis of applicability of Middleware technology to future E-2C software configurations, and support Middleware Study and ADA code conversion. - (U) (\$5.847) NCW Development (E2977). Develop Tactical
Dissemination Module, support Prototype USS Coronado, install S-Band Phased Array Antenna, support Program Development, and support Limited Objective Experiments and Fleet Battle Experiment India. - (U) (\$3.880) Eight Blade Composite Propeller (E2975). Provide Flight and Ground Test for C-2/E-2 aircraft and Integration Support. - (U) (\$0.513) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15USC 68. #### 3. FY 2002 PLANS: - (U) (\$1.768) Continue Analysis and Requirements Generation for Future ECPs for E-2C. - (U) (\$1.983) Support MSI Phase I Flight Test Evaluation for E-2C. - (U) (\$1.000) Develop Advanced Middleware Software for Operational Flight Program Portability for E-2C. - (U) (\$1.500) Support Fleet Battle Group Interoperability Testing and Evaluation for E-2C. - (U) (\$0.400) Develop E-2C Joint Mission Planning System (JMPS) software. - (U) (\$0.300) Develop and evaluate ALQ-217 database. - (U) (\$0.100) Provide Tactical Aircraft Mission Planning System (TAMPS) support. #### **CLASSIFICATION:** | EXI | HIBIT R-2a, RDT&E I | Project Justif | ication | | DATE: | |--|---------------------|----------------|------------|------------------------|-----------| | | | | | | JUNE 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-7 | 0204152N, E-2 | SQUADRONS | | E0463, E-2C IMPROVEMEN | NTS | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | (0) B. I ROOKAW CHANGE SOMMAKT. | | | | | | | | FY2000 | FY2001 | FY2002 | | | | (U) FY 2001 President's Budget: | 12.379 | 6.444 | 6.335 | | | | (U) Adjustments from the President's Budget: | 3.793 | 16.774 | 0.717 | | | | (U) FY 2002 President's Budget Submit: | 16.172 | 23.218 | 7.052 | | | | | | | | | | | | | | | | | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 2000 net increase of \$3.793 million consist of a \$3.839 million reprogramming from APN to R&D for MCU support and a \$.064 increase for reprioritization of requirements offset by a \$.059 million decrease for a Small Business Innovation Research assessment, \$.048 million decrease for a Congressional Recission, and a \$.003 million decrease for reprioritization of requirements within the Navy. The FY 2001 net increase of \$16.774 million consist of Congressional Adds for Eight Blade Composite Propeller (\$4.000 million), Middleware Technology and Advanced Processing Builds (\$5.000 million), Improved Composite Rotordome (\$2.000 million), NCW Development, Test and Evaluation in Support of Naval Fires Network Demo (\$6.000 million) offset by a \$.164 million decrease for Congressional Reduction, \$.011 million decrease for reprioritization of requirements within the Navy, and \$.051 million decrease for Congressional Recission. The FY 2002 net increase of \$.717 million consists of \$.800 million increase for Realignment of Support Costs offset by a \$.033 million decrease for reprioritization of requirements within the Navy and a \$.051 million decrease for economic assumptions. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. R-1 SHOPPING LIST - Item No. 181 #### CLASSIFICATION: | EX | HIBIT R-2a, RDT&E Pr | oject Justification | | DATE: | | |---|---|---|--------------------|----------|------------------------| | A DDD ODDIATION/DUDOST A OTIVITY | DDOODAMA | THE MENT AND MADED AND MANE | DDO IEOT NII IMBED | AND MANE | JUNE 2001 | | APPROPRIATION/BUDGET ACTIVITY | | ELEMENT NUMBER AND NAME | PROJECT NUMBER | | | | RDT&E, N / BA-7 | 0204152N, E | -2 SQUADRONS | E0463, E-2C IMPRO | VEMENTS | | | (U) C. OTHER PROGRAM FUNDING SUMM Line Item No. & Name APN 1/E-2C (LI #10 &11) APN 5/E-2C (LI #35) APN 6/E-2C (LI #48) Related RDT&E (U) 0603658N (Ship Self Defense, CEC) (U) D. ACQUISITION STRATEGY: Not Ap (U) E. SCHEDULE PROFILE: | FY 2000 FY 2001
381.264 314.709
71.485 42.095
11.218 16.98 | FY 2002 FY 2003 FY 2004
278.937
14.636
21.711 | FY 2005 FY 2006 | FY 2007 | To Complete Total Cost | | (U) Program Milestones | | FY 2001 3Q/01 MCU MSIII Infra Red Search & Track (IRST) Demo | FY 2002 | FY 2003 | TO COMPLETE | | (U) Engineering Milestones | | Lasar Radar (LADAR) Demo
Multi Source/Multi Sensor Integration | | | | | (U) T&E Milestones | 2Q/00 MCU DT-IIC
3Q/00 MCU DT-IID/TECHEV
4Q/00 MCU OPEVAL | Ground Demo
AL | | | | | (U) Contract Milestones | | 4Q/01 MCU FRP | | | | | | | | | | | #### CLASSIFICATION: | (Tailor to WBS, or System/Item Method | | | | | | | | DATE: | | | | |---|---|---|--------------------------|---------------|------------------------|----------------|------------------------|-------|------------------|---|--------------------------| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / BA-7 Cost Categories Control (Tailor to WBS, or System/Item Meth- | | | | | | | | | JUNE 2001 | | | | Cost Categories Control (Tailor to WBS, or System/Item Methods) | PPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT DT&E, N / BA-7 0204152N, E2 SQUADRONS | | | | | | | NAME | | | | | (Tailor to WBS, or System/Item Method | | 0204152N, E2 | SQUADRON | S | | E0463, E-2C | | ENTS | | | | | Poguiromonte) 18 Tur | | I | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to Complete | Total
Cost | Target Value of Contract | | | PIF GAC. NY/FL | | 157.460 | Cost | Date | Cost | Date | | Complete | 157.460 | | | Hardware/Software Dev CEC/MCU SS/C | / | | 12.194 | | | | | | | 12.194 | | | | PFF GAC, NY/FL | | 13.998 | | | | | | | 13.998 | <u> </u> | | Hardware/Software Dev. Misc MCUSS/C | , - | | 1.021 | | | | | | | 1.021 | 1.02 | | Hardware/Software Dev Prior Yr Eft | GAC, NY/FL | - | 254.800 | | | | | | | 254.800 | 254.80 | | Hardware/Software Dev C/CPI | | | 201.000 | | | 4.745 | 10/01 | | | 4.745 | | | Hardware/Software Dev SS/CF | | | | 4.950 | 02/01 | | | | | 4.950 | 4.95 | | Hardware/Software Dev TBD | DRS San Die | go. CA | | 0.500 | 11/00 | | | | | 0.500 | 0.50 | | Hardware/Software Modification-ICR SS/CF | | 3-, - | | 1.980 | 02/01 | | | | | 1.980 | 1.98 | | Hardware/Software TBD | Rolls Royce/H | Hamilton Std | | 2.500 | 05/01 | | | | | 2.500 | 2.50 | | Hardware/Software - JMPS/TAMPS C/CPI | FF PMA-233 | | | | | 0.700 | 12/01 | | | 0.700 | 0.70 | | Subtotal Product Development | | | 439.473 | 9.930 | | 5.445 | | | 0.000 | 454.848 | 454.84 | | Remarks: | | | | | | | | | | | | | | | | | | T | T | T | | | | I | | Government Eng. Spt WX/F | - , | PAX RIVER, MD | 13.261 | | | | | | | 13.261 | | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F | RC NAWCAD, F | PAX RIVER, MD | 58.800 | | | | | | | 58.800 | | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F | RC NAWCAD, F | , | 58.800
0.397 | | | | | | | 58.800
0.397 | | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP | RC NAWCAD, F
RC NAWCAD, F
PFF Classified | PAX RIVER, MD | 58.800
0.397
5.520 | | | | | | | 58.800
0.397
5.520 | 5.52 | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP Government Eng. Spt - ASA MIPR | RC NAWCAD, F
RC NAWCAD, F
PFF Classified
NRL, Wash, I | PAX RIVER, MD PAX RIVER, MD D.C. | 58.800
0.397 | | | | 1000 | | | 58.800
0.397
5.520
0.600 | 5.52 | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP Government Eng. Spt - ASA MIPR Government Eng. Spt - Improvements WX/R | RC NAWCAD, F
RC NAWCAD, F
PFF Classified
NRL, Wash, I
RC NAWCAD, PA | PAX RIVER, MD PAX RIVER, MD D.C. | 58.800
0.397
5.520 | | | 0.904 | | | Continuing | 58.800
0.397
5.520
0.600
Continuing | 5.52 | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP Government Eng. Spt - ASA MIPR Government Eng. Spt - Improvements WX/R Government Eng. Spt-JMPS/TAMPS WX/R | RC NAWCAD, F
RC NAWCAD, F
PFF Classified
NRL, Wash, I
RC NAWCAD, PA
RC PMA-233 | PAX RIVER, MD PAX RIVER, MD D.C. AX, MD | 58.800
0.397
5.520 | | 4400 | 0.904
0.100 | | | Continuing | 58.800
0.397
5.520
0.600
Continuing
0.100 | 5.52 | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP Government Eng. Spt - ASA MIPR Government Eng. Spt - Improvements WX/R Government Eng. Spt-JMPS/TAMPS WX/R Government Eng. Spt WX/R | RC NAWCAD, F
RC NAWCAD, F
PFF Classified
NRL, Wash, I
RC NAWCAD, PA
RC PMA-233
RC NSWC (Vario | PAX RIVER, MD PAX RIVER, MD D.C. AX, MD | 58.800
0.397
5.520 | 0.800 | 11/00 | | | | Continuing | 58.800
0.397
5.520
0.600
Continuing
0.100
0.800 | 5.52 | | Government Eng. Spt WX/F Government Eng. Spt - Prior Yr Eft WX/F
Government Eng. Spt (AIR 4.2) - MCU WX/F Government Eng. Spt - ASA/UESA C/CP Government Eng. Spt - ASA MIPR Government Eng. Spt - Improvements WX/R Government Eng. Spt-JMPS/TAMPS WX/R | RC NAWCAD, F
RC NAWCAD, F
PFF Classified
NRL, Wash, I
RC NAWCAD, PA
RC PMA-233
RC NSWC (Vario | PAX RIVER, MD PAX RIVER, MD D.C. AX, MD | 58.800
0.397
5.520 | 0.800 | 11/00
11/00 | | | | Continuing | 58.800
0.397
5.520
0.600
Continuing
0.100 | 5.52 | #### CLASSIFICATION: | | | | | | | | | DATE: | | | | |--------------------------------------|--------|-----------------------|------------|--------|--------------|------------|-------------------|-------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (pag | e 2) | | | | | | | | JUNE 2001 | | | | APPROPRIATION/BUDGET ACTIVIT | TY | PROGRAM EL | LEMENT | | | PROJECT NU | JMBER AND N | NAME | | | | | RDT&E, N / BA-7 | | 0204152N, E2 | 2 SQUADRON | | | | IMPROVEMEN | NTS | | | | | Cost Categories | | | Total | | FY 01 | | FY 02 | | | | | | | Method | , | PY s | | Award | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | | Cost | | Date | Cost | Date | | Complete | Cost | of Contract | | Test & Evaluation - MCU | | NAWCAD, PAX RIVER, MD | 38.578 | 1 | | | _ | | | 38.578 | | | | | NAWCAD, PAX RIVER, MD | 39.200 | | | | | | | 39.200 | | | ACIS (PMS-440) | PD | NAVSEA | 2.483 | | | | <u> </u> | | | 2.483 | | | LEAR JET - MCU | PD | PMA-207 | 0.601 | | | | | | | 0.601 | | | Test & Evaluation - MCU | WX | PMRF, HAWAII | 1.500 | | <u> </u> | | | | | 1.500 | 1 | | Miscellaneous - MCU | MIPR | Various | 0.666 | , | | | | | | 0.666 | i | | Test & Evaluation - IMPROV | WX | NAWCAD, PAX RIVER, MD | 2.639 | 4.440 | 10/00 | | | | | 7.079 | , | | Test & Evaluation - Contract/Improv. | MIPR | | 0.325 | , | | | | | | 0.325 | , | | Test & Evaluation - Improvements | WX | NAWCAD, PAX RIVER, MD | 0.800 | 1.415 | 10/00 | 0.587 | 10/01 | | Continuing | Continuing | j | | Test & Evaluation - EBC Flt Test | WX | NAWCAD, PAX RIVER, MD | | 1.460 | 05/01 | | | | | 1.460 | , | | Test & Evaluation | TBD | Northrop | | 0.900 | 11/00 | | | | | 0.900 | , | | Test & Evaluation | TBD | Various | | 0.500 | 11/00 | | | | | 0.500 | , | | Test & Evaluation | TBD | Various | | 0.300 | 11/00 | | | | | 0.300 | , | | Test & Evaluation | TBD | DRS, San Diego, CA | | 0.800 | 11/00 | | | | | 0.800 | , | | Subtotal T&E | | | 86.792 | 9.815 | | 0.587 | | | Continuing | Continuing | | | Remarks: | • | | , | | | | • | | • | • | | | Management | WX/RX | NAWCAD, PAX RIVER, MD | 0.091 | | | | | | | 0.091 | | | Travel | WX | NAWCAD, PAX RIVER, MD | 0.106 | 0.016 | 10/00 | 0.015 | 10/01 | | Continuing | Continuing | , | | SBIR Assessment | | | | 0.513 | Subtotal Management | | | 0.197 | 0.529 | | 0.015 | | | Continuing | Continuing | , | | Remarks: | | | | | | | | | | | | | Total Cost | | | 605.040 | 23.218 | | 7.051 | | | Continuing | Continuing | ı | | Remarks: | | | | | | | | | | | | #### CLASSIFICATION: | E | XHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-----------------------------------|--|------------|----------------|---------|---------|---------|---------|---------|---------|------------------|---------| | | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROJECT NUMBER AND NAME | | | | | | | | | | | | RDT&E, N / BA-7 | E2321, RADA | R MODERNIZ | ATION PROGE | RAM | | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | * | ** | | | | | | | | | | Project Cost | 56.584 | 22.522 | 21.672 | 13.531 | RDT&E Articles Qty Not Applicable | | | | | | | | | | | | ^{*} The FY2000 budget reflects a \$12.000 million Congressional add for RMP/MCU Upgrade Development executed under (E2804) which has been decreased by \$.357 million for Congressional undistributed reductions. - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Radar Modernization Program (RMP) is a ground and flight prototype test demonstration and risk mitigation of multiple technologies. It initiates the application of new radar technologies to modernize the primary sensor of the E-2C weapon system to provide a definitive littoral surveillance capability integral to the Navy's Theater Air Missile Defense (TAMD) Integrated Warfare Architecture. Key technologies to be integrated are space-time adaptive processing (STAP), electronically scanning array (ESA), solid state transmitter, and high dynamic range digital receivers. The resulting detection system will provide a substantially improved overland performance, enhancing all current required mission areas while simultaneously contributing to the emerging TAMD mission requirements. The impact of the dominant battlefield awareness provided by this improved airborne early warning system will substantially contribute to the development of a single integrated air picture. These technologies and resultant equipment demonstrated in ground environment in FY1999, will be tested in FY2001 through FY2003. The P.E. will be utilized for RMP pre-engineering and manufacturing development (Pre-E&MD) FY2001 FY2002 followed by a phased E&MD for RMP, with phase I Littoral Surveillance beginning in FY2003 followed by phase II pre-planned product improvement (P3 I) which will meet the full JTAMD mission needs statement requirements. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$4,906) Completed Modification and Fabrication of Hardware and Installation Provisions in C-130. - (U) (\$5.973) Initiated integration and checkout (IACO) of Flight Test System in C-130. - (U) (\$0.407) Completed an initial program definition for Post Multi Year Production for RMP/MCU Engineering and Manufacturing Development. - (U) (\$2.213) Completed Independent Validation & Verification (IV&V) of Future Growth Potential. - (U) (\$3.717) Improved Mission Computer Upgrade (MCU) ACIS Interoperation. - (U) (\$5.306) Initiated C-130 Littoral Configuration Development. R-1 SHOPPING LIST - Item No. 181 ^{**} FY2001 budget includes a \$15.000 million Congressional add for RMP LIttoral Survellance for the E-2C which will be executed under E2978, which has been decreased by \$0.540 million for Congressional undistributed reductions. #### **CLASSIFICATION:** | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-------------------------------|---|------------------------------------| | | | JUNE 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / BA-7 | 0204152N, E-2 SQUADRONS | E2321, RADAR MODERNIZATION PROGRAM | | | | | #### 2. FY 2001 PLANS: - (U) (\$ 6.523) Complete the IACO of C-130 Test Bed, install Flight Test Instrumentation, conduct Subsystem Flight Test, perform Elemental Data Analysis/Generate Quicklook Report, and initiate Preliminary Design of C-130 Littoral Configuration Processing Suite. - -(U) (\$14.460) Radar Modernization Program Plus-Up (E2804). Perform Weapon system performance requirements analysis for the E-2C RMP Littoral Surveillance aircraft. Perform engineering effort necessary to build a 21 channel antenna rotary coupler equipment cooling system, fabricate Identify Friend or Foe (IFF) antenna beam forming device, provide analysis, design, and modification of an existing IFF system, conduct IACO and demonstration of an existing IFF system, and conduct co-aligned IFF antenna feasibility analysis. - -(U) (\$ 0.689) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15USC 68. #### 3. FY 2002 PLANS: - (U) (\$2.233) Complete Subsystem Flight Test. - (U) (\$0.675) Complete Elemental Data Analysis/Generate Final Rep. - (U) (\$2.853) Complete Design of C-130 Littoral Configuration Processing Suite. - (U) (\$6.774) Complete Parts/Fabrication of C-130 Littoral Configuration Processing Suite. - (U) (\$0.993) Initiate C-130 IACO of Processing Suite. #### **CLASSIFICATION:** | | EXHIE | BIT R-2a, RDT&E | Project Justif | ication | | DATE: | |---|---|--|-------------------------------------
--|---|---| | APPROPRIATION/BUDG | GET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND N | JUNE 2001 | | RDT&E, N / | BA-7 | 0204152N, E-2 | _ | ir () ii | E2321, RADAR MODERNIZ | | | (U) B. PROGRAM CHAN | NGE SUMMARY: | , | | | | | | (U) FY 2001 President's
(U) Adjustments from th
(U) FY 2002 President's | · Budget:
e President's Budget: | FY2000
23.951
-1.429
22.522 | FY2001
12.254
9.418
21.672 | FY2002
13.586
-0.055
13.531 | | | | CHANGE SUMMARY | EXPLANATION: | | | | | | | (U) Funding: | within the Navy, and \$.094 m for RMP Littoral Sureillance of | nillion decrease for Conffset by a \$5.332 milli | ngressional Recond decrease for | cission. The FY 200 reprioritization of re | 1 net increase of \$9.418 million con | ease for reprioritization of requirements asists of a \$15.000 million Congressional Add million decrease for Congressional Reduction, of requirements within the Navy. | | (U) Schedule: | Program plan adjustment for | FY2000 reflect a rest | tructured integra | ated schedule. | | | | (U) Technical: | Not Applicable. | U) C. OTHER PROGRA | AM FUNDING SUMMARY: No | t Applicable | | | | | | U) D. ACQUISITION ST | RATEGY: Not applicable. Nor | n-acquisition ground a | and flight prototy | pe test demonstration | on and risk mitigation of multiple tecl | hnologies. | | U) E. SCHEDULE PRO | FILE: Not applicable. Non-acc | quisition ground and fl | ight prototype to | est demonstration an | nd risk mitigation of mulltiple technol | logies. | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |--------------------------------------|---------|-----------------------|-------------|-------|------------|----------------|----------------|---------------|---------------|---|----------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ige 1) | | | | | | | | | | JUNE 20 | 01 | | | APPROPRIATION/BUDGET ACTI | | PROGRAM E | LEMENT | | | | PROJECT NU | IMBER AND N | IAME | | | | | | RDT&E, N / BA-7 | | | 2 SQUADRON | NS . | | | | | ATION PROGRAM | 1 | | | | | Cost Categories | | Performing | Total | | | FY 01 | | FY 02 | | | | | L | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 01 | | Award | | Award | | | Cost to | Total | Target Value | | Requirements) Hardware/Software Dev. | & Type | Location | Cost 53.752 | Cost | _ | Date | | Date
10/01 | | | Complete | Cost | of Contract | | Hardware/Software Dev. | | Classified
GAC, NY | 15.167 | | 254
886 | 10/00
10/00 | 6.814
4.351 | 10/01 | | | | | | | Hardware/Software Dev. | MIPR | Hanscomb AFB, MA | 0.748 | | 000 | 10/00 | 4.351 | 10/01 | | | | | | | | | , | | | | | | | | | | | | | Hardware/Software Dev. | BAAs | BAAs | 0.406 | 1 | | | | | | | + | | | | Hardware/Software Dev. | SS/CPFF | Kirkland AFB, TX | 0.476 | 5 | | | | | | | | | | | | | | | | | | + | | | | + | | | | Hardware (Oaft and Mark Arabaia | CPFF | TBD | | _ | 007 | 01/01 | | | | | | | | | Hardware/Software Mod/Analysis | CPFF | IRD | | 5. | .607 | 01/01 | Subtotal Product Development | | | 70.549 | 16 | .747 | | 11.165 | | | | | | | | Remarks: | | | | | | | | | | | | | | | Government Eng. Support | WR/WX | NAWCAD, PAX RIVER, MD | 1.837 | 0. | 938 | 10/00 | 0.881 | 10/01 | | | | | | | Government Eng. Support | CPFF | Classified | 0.865 | 0. | 165 | 10/00 | 0.180 | 10/01 | Subtotal Support | | | 2.702 | 2 1. | .103 | | 1.061 | | | | | | | | Remarks: | | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | | | | | | | DATE: | | | | | | |---------------------|--------------|------------------|---------------------|-------------|--------------|--------|---------------|-------|---------------|---------------|-----|-------------|-----------|-------|---|----------|---------------|--------------------------| | Exhibit R-3 Cost An | alysis (page | e 2) | | | | | | | | | | JUNE 2001 | | | | | | | | APPROPRIATION/BUD | GET ACTIVIT | ΓΥ | | PROGRAM E | ELEMEN | Τ | | | | PROJECT N | MUI | IBER AND N | IAME | | | | | | | RDT&E, N / | BA-7 | | | 0204152N, E | | DRON | S | | | E2321, RAD | | | ATION PRO | OGRAM | | | | | | Cost Categories | | Contract | Performing | | Total | | | | FY 01 | | | Y 02 | | | _ | | | | | | | Method
& Type | Activity & Location | | PY s
Cost | | FY 01
Cost | | Award
Date | FY 02
Cost | | ward
ate | | | | Cost to | Total
Cost | Target Value of Contract | | Test & Evaluation | | WX/WR | NAWCAD, PAX | DIVED MD | Cost | 3.840 | | 0.528 | 10/00 | 0.86 | _ | 10/01 | | | | Complete | Cost | or Contract | | Test & Evaluation | | C/CPFF | Classified | KIVEK, IVID | | 0.895 | | 0.330 | 10/00 | 0.36 | _ | 10/01 | | | | | | | | Lear Jet - RMP | | PD | PMA-207 | | | 0.380 | | J.330 | 10/00 | 0.30 | ,0 | 10/01 | | | | | | | | Gear Boxes | | PD | AIR-5.0 | | | 0.550 | | | | | | | | | | | | | | Test & Evaluation | | WR/WX | PMRF Hawaii | | | 0.550 | | 2.200 | 10/00 | | | | | | | | | | | SBIR Assessment | | ******** | i wiki riawan | | | | | 0.689 | 10/00 | | | | | | | | | | | CDIT (ACCOCCITION | | | | | | | | 3.000 | Subtotal T&E | | | | | | 5.665 | | 3.747 | | 1.22 | 22 | | | | | | | | | Remarks: | Management | | C/CPFF | Classified | | | 0.105 | (| 0.055 | 10/00 | 0.06 | 60 | 10/01 | | | | | | | | Travel | | WX | NAWCAD, PAX | RIVER, MD | | 0.085 | (| 0.020 | 10/00 | 0.02 | 20 | 10/01 | | | | | | | | Subtotal Management | | | | | | 0.190 | (| 0.075 | | 0.08 | 30 | | | | | | | | | Remarks: | Total Cost | | | | | | 79.106 | 2 | 1.672 | | 13.52 | 28 | | | | | | | | | Remarks: | | | | | | | | | | | | | | | | | | | ### FY 2002 RDT&E. N PROJECT JUSTIFICATION Exhibit R-2, RDT&E,N Budget Item Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communication | | Р | ROGRAM I | TTEMEN.I. | TITLE: | Fleet Co | ommunica | tion | | | | |--|---------|----------|-----------|---------|----------|----------|---------|------------|---------------------|------------| | COST (\$ in Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY
2007 | Cost to
Complete | Total Cost | | X0725 Communications
Automation | 4,529 | 3,317 | 9,678 | | | | | | | | | X1083 Shore to Ship
Communications
Systems | 6,613 | 8,030 | 9,097 | | | | | | | | | X0795 Support of MEECN | 648 | 555 | 2,361 | | | | | | | | | Total P.E. Cost | 11,790 | 11,902 | 21,136 | | | | | | | | #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Communications Automation Program - This project is a continuing program that provides for automation and communications upgrades for Fleet tactical users. It includes Naval Modular Automated Communications System/Single Messaging Solution (NAVMACS II/SMS), Digital Wideband Transition System (DWTS) Low-Data Rate (EPLRS), Naval Computer & Telecommunications Area Master Station (NCTAMS), Joint Network Management System, Automated Digital Network System (ADNS) and Global Directory Services. NAVMACS II/SMS develops joint/combined individual and organizational message handling to US Naval ships and submarines, United States Marine Corp (USMC) vans, and selected Military Sealift Command (MSC) and United States Coast Guard (USCG) platforms. NAVMACS II/SMS develops fleet interface to Defense Messaging System (DMS) and legacy ashore messaging systems. DWTS
Low-Data Rate (EPLRS) Navy requires a digital wideband capability, which can be used in amphibious operations where a fixed DWTS station cannot be used. System must be interoperable with Army and Marine Corps EPLRS system. DWTS Block Upgrade BRAVO improves the fixed DWTS station to operate at higher bandwidths with greater reliability than the current system. NCTAMS, as part of the DoD Teleport initiative, is the information transfer gateway joining space-based and terrestrial networks. It provides a point of presence for strategic and tactical users. NCTAMS is the joint gateway for tactical resources providing multiple connection paths between information users and information producers integrating X, C, Ku, Civil & Military Ka, Extra High Frequency (EHF), Ultra High Frequency (UHF) and L-Band Satellite Communications (SATCOM) connectivity and Defense Information Switched Network (DISN), Defense Switched Network DSN, Defense Red Switched Network (DRSN), Secure Internet Protocol Router Network (SIPRNET), Non Secure Internet Protocol Router Network (NIPRENET), Joint World Wide Intelligence Communications System (JWICS), and Video Teleconference (VTC) services. NCTAMS will provide survivable worldwide connectivity to the war fighter enabling network centric warfare. R-1 Shopping List - Item No 178-1 of 178-20 # UNCLASSIFIED ### FY 2002 RDT&E. N PROJECT JUSTIFICATION Exhibit R-2, RDT&E, N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communication The Joint Network Management System is a CINC, Commander, Joint Forces (CJF) joint communications planning system with Department of the Army as the Executive Agent. It is intended to be an automated software system including capabilities for planning and engineering, monitoring, control and reconfigurations, spectrum management and security. ADNS provides automated routing and switching of Tactical and Strategic C4I data via Transmission Control Protocol (TCP/IP) networks linking deployed Battle Group units with each other and with the DISN ashore via multiple Radio Frequency (RF) paths. Consists of Commercial Off-The-Shelf (COTS) non-developmental Joint Tactical Architecture (JTA) compliant hardware (routers, processors, switches) and commercial Y2K compliant software (VxWorks toolkit) in a standardized, scalable shock qualified rack design. Provides Internet Protocol (IP) connectivity afloat and ashore. Merges multiple redundant stove pipe communications circuits and efficiently manages RF assets resulting in better throughput using existing RF media. Line includes Network Operation Centers (NOCs) Ashore. Global Directory Services is a key component of the infrastructure that will be leveraged to support a variety of network operations to include, but not limited to, Single Point of Administration (SPA) and Unified Account Management; Software Distribution; White/Yellow/Blue Pages; Menu, Profile, and Application Management; Public Key Infrastructure (PKI)-enablement of applications/devices; and Network Management. The Global Directory Services will leverage the Afloat deployed White Pages to construct individual ship Afloat Full Service Directories which will create a foundation for further development, over time, to create a ship-to-shore and ship-to-ship Global Directory Services. The Shore to Ship Communications System develops communications systems elements, which provide positive command and control of deployed ballistic missile submarines (SSBNs). Provides the communication elements for continuous assessment of the command and control link between National Command Authority (NCA) and the ballistic missile platforms. Provides the tools for strategic command and control planning to deployed SSBNs. Minimum Essential Emergency Communications Network (MEECN) is the Tri-Service transmission system, including land-based segment, which ensures delivery of Emergency Action Messages (EAM) to our strategic platforms. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### B. (U) PROGRAM CHANGE SUMMARY: FY00: Transfer to SBIR (-223K), WINSAT (486K), Feasibility Study (+1,165K), ASN RDA execution adjustment (-170K), Miscellaneous Navy adjustments (329K), Section 8055 Congressional Proportionate Rescission (-39K), NAVWARGPS (-125K), and Tomahawk (-157K). FY01: Section 8086 .7% Pro-Rata Reduction (-84K), PL 106-664 Congressional Rescission (-26K). C. (U) OTHER PROGRAM FUNDING SUMMARY: See individual projects. R-1 Shopping List - Item No 178-2 of 178-20 UNCLASSIFIED ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2, RDT&E,N Budget Item Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communication D. (U) ACQUISTION STRATEGY: See individual projects. E. (U) SCHEDULE PROFILE: See individual projects. R-1 Shopping List - Item No 178-3 of 178-20 ### FY 2002 RDT&E. N PROJECT JUSTIFICATION Exhibit R-2, RDT&E, N Budget Item Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT TITLE: Communications Automation PROGRAM ELEMENT TITLE: Fleet Communication Cost (\$ in Thousands) FY 2000 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Cost to Complete **Total Cost** FY 2001 X0725 Communications 4,529 3.317 9,678 Automation #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project is a continuing program that provides for automation and communications upgrades for Fleet tactical users. The Naval Modular Automated Communications System II (NAVMACS II)/Single Messaging Solution (SMS) is the network centric IP solution for the processing, storage, distribution and forwarding of General Service and Defense Messaging System (DMS) organizational messages to the user's desktop throughout the IT-21 Local Area Network (LAN)/Wide Area Network (WAN). DWTS Low-Data Rate (EPLRS); Navy requires a digital wideband capability which can be used in amphibious operations where a fixed DWTS station cannot be used. System must be interoperable with Army and Marine Corps EPLRS system. Existing DWTS configuration requires improvement in order to provide more reliable performance at the highest bandwidths. Naval Computer & Telecommunications Area master Station (NCTAMS), as part of the DoD Teleport initiative, is an information transfer gateway joining space-based and terrestrial networks. It provides a point of presence for the strategic and tactical users. NCTAMS is the joint gateway for tactical resources providing multiple connection paths between information users and information producers integrating X, C, Ku, Civil & Military Da, EHF, UHF and L-Band SATCOM connectivity and DISN, DSN, DRSN, SIPRNET, NIPRNET, JWICS, AND VTC services. NCTAMS will provide survivable worldwide connectivity to the war fighter enabling network centric warfare. The Joint Network management System is a CINC, Commander, Joint Forces (CJF) joint communications planning system with the Department of the Army as the Executive Agent. It is intended to be an automated software system including capabilities for planning and engineering, monitoring, control and reconfigurations, spectrum management and security. Automated Digital Network System (ADNS) provides automated routing and switching of Tactical and Strategic C4I data via Transmission Control Protocol (TCP/IP) networks linking deployed Battle Group units with each other and with the Defense Information Systems Network (DISN) ashore via multiple Radio Frequency (RF) paths. Consists of Commercial Off-The-Shelf (COTS) non-developmental Joint Tactical Architecture (JTA) compliant hardware (routers, processors, switches) and commercial Y2K compliant software (VxWorks toolkit) in a standardized, scalable shock qualified rack design. Provides Internet Protocol (IP) connectivity afloat and ashore. Merges multiple redundant stove pipe communications circuits and efficiently manages RF assets resulting in better throughput using existing RF medial. Line includes Network Operation Centers (NOCs) Ashore. Global Directory Services is a key component of the infrastructure that will be leveraged to support a variety of network operations to include, but not limited to, Single Point of Administration (SPA) and Unified Account Management; Software Distribution; White/Yellow/Blue Pages; Menu, Profile, and Application Management; PKI-enablement of applications/devices; and Network Management. The Global Directory Services will leverage the Afloat deployed White Pages to construct individual ship Afloat Full Service Directories which will create a foundation for further development, over time, to create a ship-to-shore and ship-to-ship Global Directory Services. R-1 Shopping List - Item No 178-4 of 178-20 # UNCLASSIFIED ### FY 2002 RDT&E. N PROJECT JUSTIFICATION PROGRAM ELEMENT TITLE: Fleet Communication Exhibit R-2, RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT TITLE: Communications Date: June 2001 Automation #### PROGRAM ACCOMPLISHMENTS AND PLANS: ### FY 2000 Accomplishments: (\$3,591K) Supported DWTS Range Extension development through EPLRS interface. Conducted concept exploration and risk reduction. Performed test and evaluation, Systems Engineering and Evaluation, preliminary installation design and Integrated Logistics System development. Supported feasibility studies. (\$938K) Continued Tactical DMS/SMS afloat migration efforts. Continued the development of emerging technologies which includes DMS Fortezza Gateway (DFG) and Personal Computer Interface Front End Processor (PCI FEP) Phase 1 Engineering and Integration. Continued Fleet Automated Messaging Information System (FAMIS) interface testing of Smart-push/Warrior-pull and P-MUL broadcast. Conducted integration and evaluation of SMS Support Server (SSS) functionality. #### FY 2001
PLAN: (\$1,347) Complete development of emerging technologies which includes the Multicast NT integration of DMS interface products and PCI FEP Phase II circuits. Conduct evaluation and test of Bandwidth (BW) Mitigation Tools and Techniques for Medium assurance messaging. Conduct Security Accreditation engineering and evaluation. Initiate Fleet Developmental Testing of Internet Protocol (IP) messaging. (\$1,970) Begin Risk Reduction RDT&E for Low-Data DWTS (EPLRS). Conduct DT-I and MS-II DWTS LDR (EPLRS). #### FY 2002 PLAN: (\$2,067) Conclude EMD Phase including ILS development and DT/OT-II DWTS LDR (EPLRS). Design, develop, and test DWTS Block Upgrade BRAVO to improve radio performance at the highest data rates. (\$2,019K) Continue the test and evaluation of emerging technology which includes SSS Multi-Cast Connector and Lightweight Directory Access Protocol (LDAP) Services. Initiate DoD (PKI) engineering evaluation. Initiate Sensitive Compartmentalized Information (SCI) messaging engineering, evaluation and testing. Continue Top Secret IP messaging automation engineering and testing. Initiate development and test efforts for multi-enclave messaging. (\$529K) Supports testing of JNMS for Integrated Shipboard and Network Systems (ISNS), ADNS, and lab activities for security accreditation of the system. (\$3,335) Begin research and development to support major technology refresh to include integration of ADNS and ISNS software and hardware. Begin development for Integrated Voice, Video and Data within the shipboard ADNS environment. Begin development to support the time division multiplexing R-1 Shopping List - Item No 178-5 of 178-20 # UNCLASSIFIED ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2, RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT TITLE: Communications PROGRAM ELEMENT TITLE: Fleet Communication Automation Date: June 2001 transition. Development required for additional routers and RF interfaces as they become available to ensure continued inter-operability and scalability. Investigate, develop and test ADNS technology upgrades to incorporate into existing architecture until integrated system is available. The ADNS program must prepare for efficient insertion of replacement technology being driven by an eighteen month technology change cycle. Investigate, develop and test Network Management to merge with existing ADNS development solutions. (\$1,728K) Global Directory Services: Provide engineering efforts for a directory service architecture in the Ashore and Afloat support communities to support major programs (GCCS-M, NTCSS, etc) and general network environments. Provide engineering support for enhancement of the deployed directory service product. Modify ship data feed to Navy/ Marine Corps White Pages. Expand Common Access Card (PKI SmartCard) capability and integrate with Single Sign-On functionality. Develop Directory Services menus and applications including Navy/Marine Corps Yellow and Blue Pages. R-1 Shopping List - Item No 178-6 of 178-20 ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2, RDT&E,N Budget Item Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT TITLE: Communications PROGRAM ELEMENT TITLE: Fleet Communication Automation #### OTHER PROGRAM FUNDING SUMMARY: | | FY 2000 | FY 2001 | FY 2002 | |-----------------|-----------------------|------------------------|--------------| | OPN Line 3050 – | Comm Auto
11,078 | o - NAVMACS
13,311 | 18,242 | | OPN Line 3050 – | Comm Auto | o – JNMS
0 | 618 | | OPN Line 3050 – | Comm Auto 37,766 | o – ADNS
37,180 | 18,743 | | OPN Line 3050 – | Comm Auto | o – TELEPORT
0 | 0 | | OPN Line 3010 – | 52NU Ship T
11,078 | AC Comms - DV
7,596 | VTS
3,197 | | O&MN 4A6M- | - NAVMACS
1,177 | 1,063 | 1,081 | | O&MN 4B7N – | DWTS (EPLI | RS)
394 | 147 | | O&MN 4A6M – | NCTAMS
0 | 0 | 10,766 | | O&MN 4A6M – | ADNS
3,012 | 2,472 | 7,992 | | O&MN 4A6M – | JNMS
0 | 0 | 1,161 | R-1 Shopping List - Item No 178-7 of 178-20 # **UNCLASSIFIED** Exhibit R-2a, RDT&E, N Project Justification (X0725) ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2, RDT&E,N Budget Item Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT TITLE: Communications PROGRAM ELEMENT TITLE: Fleet Communication Automation C. Acquisition Strategy: N/A D. Schedule Profile: <u>FY 2000</u> <u>FY2001</u> <u>FY2002</u> **Program Milestones** T & E Milestones 2Q DWTS TECHEVAL Block A 4Q EPLRS DT/OT 4Q DWTS TECHEVAL Block B R-1 Shopping List - Item No 178-8 of 178-20 UNCLASSIFIED ## FY 2002 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0725 | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | Date: | | | | | |------------------------------------|----------|----------------|----------|---------|---------|---------|--------|------|--------------------------------|----------|-------|----------|--| | APPROPRIATION/BUDGET AC | TIVITY 7 | , | | ELEMENT | Fleet C | ommunic | ations | | PROJECT NAME AND NUMBER: X0725 | | | | | | | 1 | 1 | 0204163N | | 1 | · | 1 | | Communications Automation | | | | | | | Contract | Performing | Total | | FY01 | | FY02 | | FY03 | | | Target | | | | Method | Activity & | FY00 | FY01 | Award | FY02 | Award | FY03 | Award | Cost To | Total | Value of | | | Cost Categories | & Type | Location | and | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | PYs | | | | | | | | | | | | | | | Cost | | | | | | | | | | | | 240 Engineering Development | WX | SSC, San Diego | | 1,640 | 10/00 | 1,644 | 10/01 | | | | CONT | CONT | | | | | SSC, San Diego | 0 | 0 | 0 | 738 | 12/01 | | | | CONT | CONT | | | 240 Engineering Development | Various | Various | 329 | 105 | Var | 127 | Var | | | | CONT | CONT | | | 240 Engineering Development | WX | SSC Charleston | n 1,756 | 1,242 | Var | 2,372 | 12/00 | | | | CONT | CONT | | | | | SSC Charleston | n 100 | | | | | | | | CONT | CONT | | | | | BAH | 348 | | | | | | | | | | | | Primary Hardware Development | | DSCC | 617 | | | | | | | | | | | | Primary Hardware Development | Various | SSC, San Diego | 795 | | | 300 | Var | | | | | | | | Prime Mission Product | Various | SSC, San Diego | О | | | 577 | 12/01 | | | | CONT | CONT | | | Prime Mission Product | Various | SSC, Charlesto | on | | | 558 | 12/01 | | | | CONT | CONT | | | Subtotal Product Development | | | 4,630 | 2,987 | | 6,316 | | | | | CONT | CONT | | | Remarks: | | <u> </u> | 4,030 | 2,707 | 1 | 0,510 | | | | | COIVI | CONT | Software Development | Various | Various | N/A | N/A | N/A | 1,710 | 12/01 | | | | CONT | CONT | R-1 Shopping List - Item No 178-9 of 178-20 # **UNCLASSIFIED** ## FY 2002 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E, N Project Cost Analysis PROGRAM ELEMENT: 0204163N BUDGET ACTIVITY: 7 PROJECT NUMBER: X0725 | Subtotal Support | | | | | | 1,710 | | | | | CONT | CONT | |-------------------------|----------|----------------|-------|------|-------|----------|-------|------|-------|----------|-------|----------| | Remarks | Contract | Performing | FY00 | | FY01 | | FY02 | | FY03 | | | Target | | | Method | Activity & | and | FY01 | Award | FY02 | Award | FY03 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Prior | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | 400 System T&E | WX | SSC San Diego | 37 | 50 | 10/00 | 225 | 10/01 | | | CONT | CONT | CONT | | 400 System T&E | Var | Various | | | | 380 | 12/01 | | | 374 | | | | 400 System T&E | N/A | SSC SD | | | | 294 | 12/01 | | | 293 | | | | 400 System T&E | N/A | OPTEVFOR | | | | 60 | 12/01 | | | 240 | | | | 400 System T&E | Var | SSC Charleston | | | | 246 | 12/01 | | | 196 | | | | 400 System T&E | WX | SSC San Diego | | | | 0 | | | | CONT | CONT | CONT | | | | | | | | | | | | | | | | Subtotal T&E | | | 37 | 50 | | 1,205 | | | | | | | | Remarks | 210 Project Management | WX | SSC, San Diego | 749 | 280 | 10/00 | 198 | 10/01 | | | CONT | CONT | CONT | | 210 Project Management | Var | Various | , ., | 200 | 10,00 | 249 | 12/01 | | | 392 | 742 | 00111 | | 210 Project Management | , | BAH | 350 | | | 0 | 12/01 | | | CONT | CONT | | | 210 110 jeet management | | 2.111 | 550 | 1 | | Ŭ | 12,01 | | | 55111 | 201,1 | | | | | | | 1 | | | 1 | | | | | | | | + | | - | 1 | | | | | + | 1 | 1 | | | | | | | | | | | | | | | | R-1 Shopping List - Item No 178-10 of 178-20 # **UNCLASSIFIED** ## FY 2002 RDT&E, N PROJECT COST ANALYSIS PROGRAM ELEMENT: 0204163N BUDGET ACTIVITY: 7 Exhibit R-3, RDT&E,N Project Cost Analysis Date: June 2001 | Remarks | | | | | | | | |------------|---|-------|-------|-------|--|--|--| | Total Cost | 5 | 5,766 | 3,317 | 9,678 | | | | | Remarks | | | | | | | | R-1 Shopping List - Item No 178-11 of 178-20 # **UNCLASSIFIED** Exhibit R-3, RDT&E,N Project Cost Analysis PROJECT NUMBER: X0725 ### FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System Date: June 2001 Cost (\$ in Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY Cost to Complete Total Cost 2007 X1083 Shore to Ship 6,613 8,030 9,097 Communications System #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops communications systems elements that provide positive command
and control of deployed ballistic missile submarines (SSBNs). This program provides enhancements to the shore-to-ship transmitting systems and the Submarine Low Frequency (LF)/Very Low Frequency (VLF) Versa Module Eurocard (VME) Receiver (SLVR) System. This project also provides submarine unique capabilities to the Network Operation Center (NOC) and Broadcast Command Authority (BCA). Evaluation of this communications system performance is provided via the Strategic Communications Assessment Program (SCAP) and the Continued Evaluation Program (CEP) that provides constant assessment of the effectiveness of the end-to-end network. Submarine Communications Support System (SCSS) accomplishes the integration of component systems into single radio room configuration. Phase I of SCSS is scheduled for completion during FY01 and the follow on phase II efforts have been renamed Common Submarine Radio Room (CSRR). The NOC and the BCA provide the oversight and control for all fixed submarine broadcasts. Improvements to high voltage insulators, bushings and antenna components used in the FVLF transmit systems are evaluated and tested through the High Voltage Improvement Program (HVIP). Composite bushings take advantage of new material technology to replace aging expensive ceramic bushings. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### FY 2000 ACCOMPLISHMENTS: - (\$300) Continued high voltage and antenna component development and test. Initiated feasibility study to explore use of low cost composite exit bushings to replace aging high cost ceramic exit bushings. - (\$1,250) Continued development of the ELF and Signal Processing integration into SLVR. - (\$1,414) Completed SCSS Phase I design and continue integration and test. R-1 Shopping List - Item No 178-12 of 178-20 # UNCLASSIFIED Exhibit R-2a, RDT&E,N Project Justification (X1083) #### FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System Date: June 2001 • (\$3,649) Continued SCAP, conducted CEP and strategic connectivity threats, and performed analysis. #### FY 2001 PLAN: - (\$323) Continue high voltage and antenna component development and test. Test candidate composite exit bushings to replace aging high cost ceramic exit bushings. - (\$1,962) Continue development of the ELF and Signal Processing integration into SLVR. - (\$1,491) Complete SCSS Phase I integration and land-based test. - (\$4,254) Continue SCAP, conduct CEP and strategic connectivity threats, and perform analysis. #### FY 2002 PLAN: - (\$368) Complete high voltage on-site testing and evaluation of composite bushings with focus on development of system to detect onset of corona breakdown which will provide a heightened protection to present day carrier cutoff systems at FVLF sites. - (\$1,095) Complete Phase I at –sea testing and continue engineering, integration and test for CSRR architecture and component upgrades. - (\$2,548) Complete development of ELF integration into SLVR and commence system level testing to meet FY03 Virginia Class requirement. - (\$4,039) Continue SCAP, conduct CEP and strategic connectivity threats, and perform analysis. - (\$698) Conduct research and development necessary for integration of shore based submarine unique capabilities at the Network Operation Center (NOC) and Broadcast Control Authority (BCA). - (\$349) Initiate design concepts for integrated FVLF dynamic control system. R-1 Shopping List - Item No 178-13 of 178-20 UNCLASSIFIED ### FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System ## B. (U) OTHER PROGRAM FUNDING SUMMARY | | FY 2000 | <u>FY 2001</u> | FY 2002 | |-----------------|----------|----------------|---------| | OPN Line 3107 S | Shore LF | | | | | 35,135 | 31,144 | 18,117 | | | | | | | O&MN 4A6M | | | | | | 14,383 | 16,499 | 16,232 | R-1 Shopping List - Item No 178-14 of 178-20 # **UNCLASSIFIED** ### FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification Date: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System C. (U) ACQUISITION STRATEGY: <u>FY 2000</u> <u>FY 2001</u> <u>FY 2002</u> **Program Milestones** T&E Milestones 3Q SLVR OT-III 2Q DT (SSN) (SLVR/TRIDENT FOT&E) 3Q OT IV A & B on both SSNs and SSBNs 4Q SLVR DT (OT events combined to (REM into SLVR on TRIDENT) support fleet asset availability.) D. (U) SCHEDULE PROFILE: See paragraph C. R-1 Shopping List - Item No 178-15 of 178-20 ## FY 2002 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 | | Contract | Performing | FY 00 | | FY01 | | FY02 | | FY03 | | | Target | |------------------------------|----------|-----------------------------|--------|-------|-------|----------|-------|----------|-------|----------|--------|----------| | | Method | Activity & | and | FY01 | Award | FY02 | Award | FY03 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Prior | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contrac | | 240 Engineering Support | CPIF | Rockwell,
Richardson, TX | 15,864 | 0 | N/A | 0 | N/A | | | Complete | 16,197 | N/A | | 240 Engineering Support | CPFF | APL/JHU
Baltimore, MD | 24,378 | 3,659 | 11/00 | 3,712 | 11/01 | | | CONT | CONT | CONT | | 240 Engineering Support | WR | SSC, San Diego,
CA | 28,571 | 2,007 | 11/00 | 2,985 | 11/01 | | | CONT | CONT | N/A | | 240 Engineering Support | WR | Miscellaneous
Labs, NUWC | 6,247 | 1,554 | 11/00 | 519 | 11/01 | | | CONT | CONT | N/A | | 240 Engineering Support | WR | U.S. Army,
Monmouth, NJ | 3,790 | 130 | 11/00 | 0 | 11/01 | | | CONT | CONT | N/A | | 240 Engineering Support | Various | Various | 0 | 0 | N/A | 0 | N/A | | | | 0 | | | Subtotal Product Development | | | 78,850 | 7,350 | | 7,216 | | | | | | | | | | I | | | 1 | . | ı | . | T | ı | ı | Subtotal Support | | | | | | | | | | | | | | Remarks | | | | | | | | | | | | | R-1 Shopping List - Item No 178-16 of 178-20 # **UNCLASSIFIED** ## FY 2002 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis PROGRAM ELEMENT: 0204163N BUDGET ACTIVITY: 7 Contract Performing FY00 FY01 FY02 FY03 Target Method Activity & FY01 FY02 FY03 Value of and Award Award Award Cost To Total Cost Categories & Type Location Prior Cost Date Cost Date Cost Date Complete Cost Contract 400 System T&E Various Various 850 297 11/00 1,298 11/01 CONT CON Т Subtotal T&E 850 297 1,298 Remarks 3,047 383 11/00 583 11/01 11/02 CONT CONT 210 Program Management Various Various Subtotal Management 3,047 583 383 Remarks **Total Cost** 82,747 8,030 9,097 Remarks R-1 Shopping List - Item No 178-17 of 178-20 # **UNCLASSIFIED** Date: June 2001 PROJECT NUMBER: X1083 ## FY 2002 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 R-1 Shopping List - Item No 178-18 of 178-20 # **UNCLASSIFIED** ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0795 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: MEECN Cost (\$ in Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Cost to Complete Total Cost X0795 MEECN 648 555 2,361 #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION Support of Minimum Essential Emergency Communications Network (MEECN). MEECN is the Tri-Service communication system that ensures delivery of Emergency Action Messages (EAMs) to our strategic platforms including the land based delivery system components. Because of substantial downsizing in the number of MEECN assets, such as the CINC Airborne Command Post (ABNCP) fleet, it is necessary to improve the range, timeliness and reliability of MEECN communications to maintain connectivity to the platforms. This project identifies, researches, and develops improvements to the MEECN primarily in the Very Low Frequency and Low Frequency (VLF/LF) ranges of MEECN. The new High Data Rate (HIDAR) mode, which greatly reduces message transmission time while providing the performance of low data rate modes, has been deployed. Potential improvements in mode design and signal processing are continually being investigated for MEECN application. A new generation of high performance universal mode will be defined to provide a single standard MEECN replacement to take advantage of new computer processing capability. #### FY 2000 ACCOMPLISHMENTS: - (\$300) Completed Turbo Code investigation to MEECN Modes. - (\$166) Continued development of improved MEECN Mode. - (\$167) Completed study to integrate NONAP and Signal Separator AJ algorithms. - (\$15) Completed crypto replacement coordination. ### FY 2001 PLAN: - (\$220) Incorporate improved MEECN Mode into Mode Standard. - (\$303) Incorporate Mode Standard design into Mode Standard MEECN Test Bed for performance evaluation. - (\$32) Investigate applicability of commercial programmable crypto devices to the MEECN transmission. R-1 Shopping List - Item No 178-19 of 178-20 # UNCLASSIFIED ## FY 2002 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0795 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: MEECN ### FY 2002 PLAN: - (\$234) Complete MEECN Mode Standard. - (\$266) Complete verification of Mode Standard performance in MEECN testbed. - (\$ 23) Complete
evaluation of commercial programmable crypto. - (\$1,838) Develop a non-AUTODIN based Emergency Action Messages (EAMs) delivery system. ### B. (U) OTHER PROGRAM FUNDING SUMMARY | | FY 2000 | FY 2001 | FY 2002 | |-----------|---------|---------|---------| | O&MN 4A6M | 555 | 541 | 544 | C. (U) ACQUISITION STRATEGY: Not applicable. D. (U) SCHEDULE PROFILE: Not applicable. R-1 Shopping List - Item No 178-20 of 178-20 #### **CLASSIFICATION:** | EXHIE | BIT R-2, RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | | |---------------------------------------|--------------|-----------|----------------|---------|---------|---|------------|---------|---------|------------------|---------|--| | | | · | | | | | | | Ju | ne 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATURI | Ė | | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | TION, NAVY | / | BA-7 | | | 0204229N Tomahawk and Theater Mission Planning Center | | | | | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Total PE Cost | | 137.445 | 90.461 | 76.036 | | | | | | | | | | A0545 Tomahawk | | 135.640 | 88.610 | 76.014 | | | | | | | | | | A1784 Theatre Mission Planning Center | 92.830 | 1.805 | 1.851 | 0.022 | EDM | | | | | | | | | | | | Quantity of RDT&E Articles | | 10 | | | | | | | | | | | - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The Tomahawk Weapons System (TWS) provides the Tomahawk cruise missile attack capability against targets on land (Tomahawk Land Attack Missile (TLAM)). The TLAM can be fitted with either Conventional unitary warhead (TLAM/C), Nuclear warhead (TLAM/N) or submunition Dispenser (TLAM/D). This program ensures that the TWS exploits state-of-the-art technology to preserve the efficiency of this proven weapon system. - (U) The Tomahawk project includes all missile development, mission planning system development, and submarine and surface ship weapons control development. - (U) The Tactical Tomahawk (TT) missile development covered by this budget provides a comprehensive baseline upgrade to the TWS. The TT weapons program will provide the tactical commander a quick reaction response capability as well as improved flexibility, accuracy, and lethality. - (U) This budget provides for the Tomahawk Command and Control System (TC2S) Theater Mission Planning Center (TMPC) and Afloat Planning System (APS), a shipboard version of TMPC. TMPC and APS provide mission planning and employment support information for both the nuclear (TMPC only) and conventional TLAM. This project also supports the distribution of mission data and command information essential to TLAM employment via the Mission Distribution System (MDS) and associated communications infrastructure. TMPC and APS software development decreases mission planning time and increases the quality and accuracy of each mission for Block II and III TLAM. The development of Tactical Tomahawk capabilities in TMPC/APS/MDS includes software development, integration, test, and delivery; support for TECHEVAL and OPEVAL; development of training; installation planning; and simulation/model development required by COMOPTEVFOR to offset live missile flights in TECHEVAL and OPEVAL. This project includes development required by future national and tactical imagery architectures. R-1 SHOPPING LIST - Item No. 18 UNCLASSIFIED Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 1 of 14) ## **CLASSIFICATION:** | EXHIBIT R-2, RDT&E Budget | t Item Justification | | DATE: | |---|---|--------------------------------------|---| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | R-1 ITEM NOMENCLATUR | E | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / | BA-7 | 0204229N Tomahawk and | Theatre Mission Planning Center | | (U) The Tomahawk Weapons Control System provides launch capability for su
Replacement (LCGR) completed Initial Operational Capability (IOC) in FY00. S
Engineering and Manufacturing Development (EMD) in FY99 with Phase A IOC | Submarine ATWCS Block 1 planned for FY03. | /C Mod 0/1 completed IOC in FY01. Ta | | | (U) These efforts provide battle-group tactical flexibility and responsiveness whi | ile maximizing TWS wartim | e capability. | | | (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under of existing, operational systems. | OPERATIONAL SYSTEMS | DEVELOPMENT because it encompas | ses engineering and manufacturing development for upgrade | #### **CLASSIFICATION:** | E | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ition | | | | DATE: | | | | |-------------------------------|---|------------|----------------|--------------|-------------|-------------|---------|-----------|---------|------------------|---------| | | | | | | | | | June 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NA | | | | | | | | | | | | RDT&E, N / BA-7 | 0204229N TO | MAHAWK AND | THEATER M | ISSION PLANN | NING CENTER | A0545 TOMAI | HAWK | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | | 135.640 | 88.610 | 76.014 | | | | | | | | | | EDM EDM | | | | | | | | | | | | RDT&E Articles Qty | | 10 | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The TOMAHAWK Cruise Missile has been designed to accurately attack land targets from seaborne platforms at great distances from the launch platform (Tomahawk Land-Attack Missile (TLAM)). The TLAM can be produced with either a single Conventional warhead (TLAM/C), a submunition Dispenser (TLAM/D), or a Nuclear warhead (TLAM/N). - (U) The Tomahawk development program (Project A0545) contains all costs for the Tactical Tomahawk (TT) program including the missile, weapons control systems, both surface ship and submarine, and the Tomahawk Command and Control Systems (TC2S). - (U) The TT missile development covered by this budget provides a comprehensive baseline upgrade to the Tomahawk Weapon System including the missile, weapons control systems, and mission planning systems. The upgrade will improve system flexibility, responsiveness, accuracy and lethality. The essential elements of the TT are upgrades to the guidance, navigation, control, and mission computer systems of the missile along with the associated Command and Control (C2) systems and weapons control systems. TT will provide a UHF Satcom data link to enable the missile to receive in-flight mission modification messages, to transfer health and status messages, and to broadcast Battle Damage Indication (BDI) messages. TT also includes a high anti-jam GPS receiver, navigation improvements including Precision Terrain Aided Navigation (PTAN), and associated antenna systems. - (U) The weapons control development portion of the project is centered on the Tactical Tomahawk Weapons Control System (TTWCS), being introduced into the surface and submarine fleets. The TTWCS advancements are increased data throughput, thereby reducing the time needed to execute missile preparation and launch sequences, and improving strike coordination capabilities. - (U) The development of TT capabilities in TC2S includes software development, integration, test, and delivery; support for TECHEVAL and OPEVAL; development of training; installation planning; and simulation/model development. #### CLASSIFICATION: | | DATE: | | | |-------------------------------|---|--------------------|-----------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER ANI | O NAME | | RDT&E, N / BA-7 | 0204229N TOMAHAWK AND THEATER MISSION PLANNING CENTER | A0545 TOMAHAWK | | #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$97,534) Completed System Critical Design Review (CDR). Continued missile prototype fabrication and component-level Development Testing. - (U) (\$38.106) Continued development of common launch and track control systems for surface ship and submarine platforms for the new Tactical Tomahawk baseline. Completed CDR leading to Development Testing of entire system in 2001. - 2. FY 2001 PLANS: - (U) (\$44.659) Conduct Development, Integration and Qualification Testing of Tactical Tomahawk missile. - (U) (\$18.915) Incorporate new capabilities in Tomahawk Command and Control systems necessary for the employment of the Tactical Tomahawk missile. - (U) (\$23.234) Complete software development and begin Government Testing of Weapons Control System. Conduct Phase 1A Land Based System Integration Tests of redesigned surface and submarine Weapons Control Systems. - (U) (\$1.802) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: - (U) (\$42.629) Conduct Contractor Flight Testing of missile. Complete missile Development, Integration and Qualification testing. - (U) (\$19.530) Continue
the incorporation of new capabilities in Tomahawk Command and Control systems necessary for the employment of Tactical Tomahawk. Support Tactical Tomahawk Weapon System TECHEVAL, and continue development of related training and installation materials. - (U) (\$13.855) Complete Phase 1A land based tests of Weapons Control System. Initiate Weapons Control System TECHEVAL/OPEVAL for Phase 1A. Conduct Phase 1B Land Based and Sea Based System Integration Testing. I R-1 SHOPPING LIST - Item No. 183 #### CLASSIFICATION: | EXH | IBIT R-2a, RDT&E Pr | on | | DATE: June 2001 | | |--|---------------------|--------------|-------------------------|----------------------|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT I | NUMBER AND N | AME | PROJECT NUMBER AND N | | | RDT&E, N / BA-7 | 0204229N TOMAHAWK | AND THEATER | MISSION PLANNING CENTER | A0545 TOMAHAWK | | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | | FY2000 | FY2001 | FY2002 | | | | (U) FY 2001 President's Budget: | 139.522 | 89.565 | 52.483 | | | | (U) Adjustments from the President's Budget: | (3.882) | (0.955) | 23.531 | | | | (U) FY 2002 President's Budget: | 135.640 | 88.610 | 76.014 | | | | | | | | | | ## CHANGE SUMMARY EXPLANATION: ## (U) Funding: The FY 2000 net decrease of \$3.882 million consists of a decrease of \$2.842 million for Small Business Innovative Research assessment, a decrease of \$.480 million for reprioritization of requirements within the Navy, a \$0.547 million decrease for a Congressional Recission, and a decrease of \$0.013 million for Federal Technology Transfer. The FY 2001 net decrease of \$0.955 million consists of a \$0.627 million Congressional Reduction, a decrease of \$0.133 million for reprioritization of requirements within the Navy, and a decrease of \$0.195 million for a Congressional Recission. The FY 2002 net increase of \$2.3.531 million consists of an increase of \$13.205 million for TTWCS government, an increase of \$7.5M to support missile EMD cost growth, restoration of \$2.800 million for TTWCS government testing, an increase of \$6.00 million for TTWCS prototype training lab design, a decrease of \$0.302 million for reprioritization of requirements within the Navy, and a decrease of \$0.302 million for economic assumptions. Schedule: Not Applicable # (U) C. OTHER PROGRAM FUNDING SUMMARY. | FY 2000 | FY 2001 | FY 2002 | |---------|-----------------|--| | 0.000 | 0.000 | 50.101 | | 43.543 | 43.830 | 36.808 | | 3.464 | 2.833 | 3.062 | | | 0.000
43.543 | FY 2000 FY 2001 0.000 0.000 43.543 43.830 | Related RDT&E,N: Not Applicable R-1 SHOPPING LIST - Item No. 183 ## CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Just | ification | С | DATE: | |--|--|---|--|--| | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AN | D NAME | PROJECT NUMBER AND NA | ME | | RDT&E, N / BA-7 | 0204229N TOMAHAWK AND THEAT | ER MISSION PLANNING CEN | FER A0545 TOMAHAWK | | | (U) D. ACQUISITION STRATEGY: In 1998, the Approval (CJ&A No AIR-22448) signed by the Ur Tactical Tomahawk. The Tactical Tomahawk decontractor provided an unsolicited proposal with a | der Secretary of the Navy on 29 May 1998. The velopment program is a cost sharing contract bet | acquisition strategy, in brief, is tween the Government and the G | o transition the on-going Tomahav
Contractor to add capability to the i | vk Baseline Improvement Program (TBIP) to missile. As part of the development, the | | (U) E. SCHEDULE PROFILE: | | | | | | | <u>FY 2000</u> <u>FY</u> | 2001 | FY 2002 | | | | | | | | | (U) Program Milestones | | | | | | | | | | | | (U) Engineering Milestones | 3Q/00 CDR Complete | | | | | | | | | | | (U) T&E Milestones | | /01 AUR System
egration Complete | 4Q/02 AUR System
Qual Complete | | | (U) Contract Milestones | | | 3Q/02-LRIP One Award | | | Definitions: AUR - All-Up-Round CDR - Critical Design Review IOC - Initial Operational Capability LRIP - Low Rate Initial Production OA - Operational Assessment PDR - Preliminary Design Review | | | | | | | | | | | | | R-1 SI | HOPPING LIST - Item No. | 183 | | ## CLASSIFICATION: | Exhibit R-3 Cost Ana | lveis (nane | 1) | | | | | | | DATE: | | June 2001 | l | | | | |------------------------------|-------------|---------|------------------------|-----------------|----------------|--------------|------------|----------------|-------|--|-----------|-------|--------------|--|--| | APPROPRIATION/BUDG | ET ACTIVITY | / | PROGRAM ELEM | MENIT | | | PROJECT NU | IMBED AND N | IAME | | Julie 200 | ı | | | | | | BA-7 | | | HAWK AND THEATE | R MISSION PLAN | INING CENTER | | A0545 TOMAHAWK | | | | | | | | | Cost Categories | | ontract | Performing | Total | | FY 01 | | FY 02 | | | | | | | | | , | | | Activity & | PY s | FY 01 | Award | FY 02 | Award | | | Cost to | Total | Target Value | | | | | 8 | Туре | Location | Cost | Cost | Date | Cost | Date | | | Complete | Cost | of Contract | | | | Primary Hardware Develop | ment | | | | | | | | | | | | | | | | All Product Development Co | 4- | | | | | | | | | | | | | | | | 1974 through TBIP Costs in | | | | 2,176.447 | | | | | | | | | + | | | | To Trainedgit 12ii Coole iii | 1000 | | | 2,110.111 | | | | | | | | | | | | | Tactical Tomahawk Program | n | | | | | | | | | | | | | | | | AUR | C | /CPFF | Raytheon, Tucson, AZ | 160.758 | 19.330 | 11/00 | 18.287 | 11/01 | | | | | | | | | Launcher Integration | Т | BD | NAVSEA, Washington, DC | 17.372 | 2.671 | 11/00 | <u> </u> | | | | Systems Engineering | | /FP | Raytheon, Tucson, AZ | 6.000 | | | 1.000 | | | | | | _ | | | | | | ARC | APL, Laurel, MD | 11.587 | | 01/01 | 3.665 | 01/02 | | | | | | | | | | C | /FP | Boeing, St. Louis, MO | 3.000 | - | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | + | 1 | <u> </u> | | | | Subtotal Product Developr | nent | | | 2,375.164 | 28.736 | | 22.952 | | | | | | | | | | Remarks: None | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 183 #### CLASSIFICATION: | PPROPRIATION/BUDGET ACTIV | /ITY | PROGRAM ELEM | 1ENT | | | | PROGRAM ELEMENT PROJECT NUMBER A | | | | | | | | | |---------------------------------|-------------|----------------------------|------------|---------------|------------|-----------|----------------------------------|-------|---|---|----------|-------|------------|--|--| | DT&E, N / BA-7 | | 0204229N/TOMA | HAWK AND T | HEATER MISSIC | ON PLANNIN | IG CENTER | A0545 TOMAHAWK | | | | | | | | | | ost Categories | Contract | Performing | Total | | FY | ´ 01 | | FY 02 | | | | | | | | | | Method | Activity & | PY s | FY 01 | | vard | | Award | | | Cost to | Total | Target Val | | | | | & Type | Location | Cost | Cost | Da | | | Date | | | Complete | Cost | of Contrac | | | | evelopment Support | Economy Act | NSWC, Dahlgren VA | | 7.256 | 2.126 | 11/00 | 1.261 | 11/01 | | | | | | | | | | Economy Act | NAWC-WD, China Lake, CA | | 7.074 | 1.352 | 11/00 | 0.746 | 11/01 | | | | | | | | | | Economy Act | NSWC, Pt Hueneme, CA | | 3.043 | 0.152 | 11/00 | 0.202 | 11/01 | | | | | | | | | | Economy Act | NAWC-AD, Pax River, MD | | 2.425 | 1.088 | 11/00 | 0.338 | 11/01 | | | | | | | | | | Economy Act | NWAD, Corona | | 0.652 | 0.390 | 11/00 | 0.286 | 11/01 | | | | | | | | | | Economy Act | NUWC, Newport, RI | | 1.842 | 1.617 | 11/00 | 0.501 | 11/01 | | | | | | | | | | SS/CPFF | SAIC, Arlington, VA | | 3.165 | 2.199 | 12/00 | 1.738 | 12/01 | | | | | | | | | | Economy Act | NSWC, Indian Head, MD | | 1.944 | 2.152 | 11/00 | 0.675 | 11/01 | | | | | | | | | | Economy Act | NSWC, Carderock, MD | | 0.000 | 0.668 | 01/01 | 0.907 | 11/01 | | | | | | | | | | | Various | | 14.635 | 0.351 | | 0.310 | , . | | | | | | | | | | | ranous | | 11.000 | 0.001 | | 0.010 | her Development | | | | | | | | | | | | | | | | | Mission Planning Systems (TC2S) | SS/CPFF | Raytheon, Arlington, VA | | 5.100 | | | | | | | | | | | | | | SS/CPFF | Boeing, St. Louis, MO | | 0.000 | | | | | | | | | | | | | | SS/CPFF | ComGlobal, San Jose, CA | | 0.000 | 9.401 | 12/00 | 10.181 | 12/01 | | | | | | | | | | SS/CPFF | SAIC, Arlington, VA | | 0.000 | 5.215 | 12/00 | 3.049 | 12/01 | | | | | | | | | | UARC | APL, Laurel, MD | | 0.000 | 3.596 | 12/00 | 4.300 | 12/01 | | | | | | | | | | SS/CPFF | BAE Systems, San Diego, CA | | 0.000 | 0.329 | 12/00 | 0.600 | 12/01 | | | | | | | | | | SS/CPFF | Lockheed, Valley Forge, PA | | 0.000 | 0.374 | 12/00 | 1.400 | 12/01 | | | | | | | | | Weapons Control Systems | C/CPAF | Lockheed, Valley Forge, PA | | 58.695 | 20.890 | 12/00 | 8.028 | 12/01 | | | | | | | | | weapons Control Systems | Economy Act | NSWC, Dahlgren VA | | 15.393 | 0.910 | 11/00 | 3.324 | 11/01 | Economy Act | NUWC, Newport, RI | | 9.364 | 1.434 | 11/00 | 1.700 | 11/01 |
 | | | | | | | Subtatal Command | UARC | APL, Laurel, MD | | 0.000 | 54.044 | | 0.804
40.350 | 12/01 | | | | | | | | | Subtotal Support | | | | 130.588 | 54.244 | | 40.350 | | 1 | l | 1 | | | | | #### CLASSIFICATION: | | | | | | | | | | 1 | | | | | | |---------------------------------|-------------|--------------------------------|---|----------|--------------|------------|------------|-------------|---------|---|-----------|-------|--------------|--| | Exhibit B 2 Cost Analysis (no | ~~ O\ | | | | | | | | DATE: | | June 2001 | | | | | Exhibit R-3 Cost Analysis (pa | | PROGRAM ELEMEN | ıT | | | | PROJECT NU | IMPED AND I | LANAE | | June 2001 | | | | | RDT&E, N / BA-7 | 11 1 | | | D MICCIO | NI DI ANNINI | CENTER | A0545 TOMA | | TV WILL | | | | | | | Cost Categories | Contract | | AWK AND THEATER MISSION PLANNING CENTER Total FY 01 | | | AUS45 TOWA | FY 02 | | 1 | | 1 | 1 | | | | Cost Categories | | | PY s | FY 01 | Awa | | FY 02 | Award | | | Cost to | Total | Target Value | | | | & Type | | Cost | Cost | Dat | | Cost | Date | | | Complete | Cost | of Contract | | | Developmental Test & Evaluation | SS/CPFF | Raytheon, Tucson, AZ | 19.57 | 4 | 0.000 | 11/00 | 6.608 | 11/01 | | | | | | | | | Economy Act | COMOPTEVFOR, VA | 1.60 | 3 | 0.230 | 11/00 | 0.400 | 11/01 | | | | | | | | | Economy Act | NAWC, Pt Mugu Test Ctr, CA | 6.71 | 1 | 1.847 | 11/00 | 4.240 | 11/01 | | | | | | | | | Economy Act | NOSC, San Diego CA | 0.00 | 0 | 0.700 | 04/01 | 0.700 | 11/01 | | | | | | | | | Economy Act | NUWC, Newport RI | 0.00 | 0 | 0.235 | 11/00 | 0.239 | 11/01 | | | | | | | | | UARC | APL, Laurel MD | 0.00 | 0 | 0.200 | 11/00 | 0.450 | 11/01 | | | | | | | | | Economy Act | NAC, China Lake FltTestCtr, CA | 3.24 | 7 | | | | | | | | | | | | | | Various | 0.00 | 0 | 0.616 | | 0.075 | | | | | | | | | Subtotal T&E | | | 31.13 | 5 | 3.828 | | 12.712 | Management | | SBIR | | | 1.802 | Subtotal Management | | | | | 1.802 | | | | | | | | | | | Remarks: None | | | | | | | | | | | | | | | | Total Cost | | | 2,536.88 | 7 | 88.610 | | 76.014 | | | | | | | | | Remarks: | • | • | | - | * | | • | | * | • | • | • | • | | | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 183 #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ition | | | | DATE: | | | | |---|---------------|------------|----------------|-------------|------------|-------------|--------------|-------------|---------|------------------|---------| | | | | | | | | | | | | | | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NA | | | | | | | | | | | | | RDT&E, N / BA-7 | 0204229N TO | MAHAWK AND | THEATER MI | SSION PLANN | ING CENTER | A1784 THEAT | ER MISSION I | PLANNING CE | NTER | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 92.830 | 1.805 | 1.851 | 0.022 | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | · | - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The TOMAHAWK Theater Mission Planning Center (TMPC) ashore and Afloat Planning System (APS) provide data base generation and processing, flight mission data, command and control information preparation, and distribution for nuclear (TMPC only) and conventional TOMAHAWK Land Attack Missiles. The TMPC project designs and develops software to decrease mission planning time in response to contingency requirements, improves the production of missile data for distribution and provides automated command and control information for employment and strike planning. APS utilizes the TMPC software on down sized and ruggedized computer hardware for use in support of Afloat Strike Warfare Commanders. This improves battle-group tactical flexibility and responsiveness while maximizing TOMAHAWK Weapon Systems (TWS) warfare capability. The TMPC and APS systems will be compatible with the Navy Command and Control Systems and the TOMAHAWK Weapon System. Tomahawk Strike Planning Tools are comprised of two elements, the Mission Distribution System (MDS) and the Electronic TOMAHAWK Employment Planning Package (ETEPP). The Mission Distribution System (MDS) allows TOMAHAWK users the capability to transmit and receive mission data updates in a tactical environment. The ETEPP provides the TOMAHAWK user with command and control information needed to employ TOMAHAWK missions. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$1.805) Continued TMPC integration of New National Sensors and Software Architectural Enhancements. - 2. FY 2001 PLANS: - (U) (\$1.790) Develop system updates to TOMAHAWK Command and Controls systems necessary for the employment of the Tactical TOMAHAWK missile. - (U) (\$0.061) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: - (U) (\$0.022) Continue to develop system updates to TOMAHAWK Command and Controls systems necessary for the employment of the Tactical TOMAHAWK missile. ## **CLASSIFICATION:** | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | |--|---|------------------|-----------------|-----------------------|---------------------------------------|--|--|--|--|--|--| | | | | | | T | June 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PF | ROGRAM ELEMENT N | IUMBER AND NAM | E | PROJECT NUMBER AND N | NAME | | | | | | | RDT&E, N / BA-7 | 02 | 04229N TOMAHAWK | AND THEATER MIS | SSION PLANNING CENTER | A1784 THEATER MISSION PLANNING CENTER | | | | | | | | (U) B. PROGRAM CHANGE SUMMARY: | | FY2000 | FY2001 | <u>FY2002</u> | | | | | | | | | (U) FY 2001 President's Budget: | | 1.895 | 1.871 | 0.022 | | | | | | | | | (U) Adjustments from the President's Budget: | | (0.090) | (0.020) | 0.000 | | | | | | | | | (U) FY 2002/2003 OSD Budget Submit: | | 1.805 | 1.851 | 0.022 | | | | | | | | | CHANGE SUMMARY EXPLANATION: | | | | | | | | | | | | | (U) Funding: | | | | | | | | | | | | | of \$0.037 million for reprioritization of requireme | nts within the N | avy. | | . , | | llion for a Congressional Recission, and a decrease Congressional reduction, and a reduction of \$0.004 | | | | | | | (U) Schedule: Not Applicable | | | | | | | | | | | | | (U) C. OTHER PROGRAM FUNDING SUMMAR | RY: | | | | | | | | | | | | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | OPN BLI 525000 Surface Tomahawk
Support Equipment | 36.184 | 25.508 | 24.433 | | | | | | | | | | Related RDT&E,N: Not Applicable | R-1 SHOPPING LIST - Item No. 183 ## **CLASSIFICATION:** | | | EXHIBIT R-2a, RDT&E Proje | ect Justification | | DATE: June 2001 | |---|---------------|--|---|-------------------------------------|--------------------------------| | APPROPRIATION/BU | DGET ACTIVITY | PROGRAM ELEMENT NUMBER | R AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / | BA-7 | | HEATER MISSION PLANNING CENTER | | | | RDT&L, N / | BA-1 | 0204229N TOWAHAWK AND TH | HEATER MISSION FLAMMING CENTER | A1784 THEATER WISSION FLA | INNING CENTER | | (U) D. ACQUISITION Software Architectur | | tegy for this project is to maintain o | contractual continuity to develop system up | odates to continue TMPC integration | on of New National Sensors and | | (U) E. SCHEDULE F | PROFILE: | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | 112000 | 112001 | 1 1 2002 | | | (U) Program Mi | estones | Annual Fleet Release | Annual Fleet Release | Annual Fleet Release | | | (U) Engineering | Milestones | | | | | | (U) T&E Milesto | nes | | | | | | (U) Contract Mil | estones | TMPC
APS | TMPC
APS | TMPC
APS | R-1 SHOPPING LIST - Item No | 183 | | ## CLASSIFICATION: | Exhibit B. 2 Coot Analysis (no | ao 1) | | | | | | | DATE: | | June 2001 | 1 | | |--------------------------------|----------|------------------------|-----------|--------------|-------|---------------|-----------|-----------------------|-------|-----------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge I) | PROGRAM E | LEMENT | | | PROJECT NU | IMPED AND | NAME | | June 200 | | | | RDT&E, N / BA-7 | /11 f | | |) THE ATED M | | | | NAME
I PLANNING CE | NTED | | | | | Cost Categories | Contract | Performing | Total | THEATERIN | FY 01 | NINAT764 THEA | FY 02 | T PLAININING CE | INIEK | | | | | Cost Categories | | Activity & | | FY 01 | Award | FY 02 | Award | | | Cost to | Total | Target Value | | | | Location | | Cost | Date | Cost | Date | | | Complete | Cost | of Contract | | Primary Hardware Development | | Boeing, St. Louis, MO | 36.795 | | | | | | | | | | | | | GD/E, San Diego, CA | 11.342 | | | | | | | | | | | | Econ Act | NCCOSC, San Diego, CA | 4.325 | | | | | | | | | | | | | Misc. Items 1974-1997 | 34.940 | | | | | | | | | | | | C/CPFF | Lockheed, Bethesda, MD | 1.283 | 1.300 | 11/00 | 0.022 | 11/01 | | | | | | | | C/CPFF | MTL, Classified | 1.060 | | | | | | | | | | | | Econ Act | NSWC, Dahlgren | 1.253 | | | | | | | | | | | Subtotal Product Development | | | 90.998 | 1.300 | | 0.022 | Development Support Equipment | CPFF | SAIC,
Arlington, VA | 1.866 | | | | | | | | | | | | UARC | APL, Laurel, MD | 1.771 | 0.490 | 01/01 | Subtotal Support | | | 3.637 | 0.490 | | 0.000 | | | | | | | | Remarks: | | | | | | | | | | | | | | | | | D 4 01/05 | DINC LICT | | | | | | | | | ## CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |---------------------|--------------|--------------------|--------------------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|------|------------|----------|--------------| | Exhibit R-3 Cost Ar | nalysis (pag | ge 2) | | | | | | | | | | June 2001 | | | | APPROPRIATION/BUI | DGET ACTIV | ITY | | PROGRAM E | | | | | NUMBER AND | | | | | | | RDT&E, N / | BA-7 | 1 | T= | 0204229N TO | | ID THEATER N | | ANNA1784 THE | | PLANNING CEI | NTER | 1 | , | | | Cost Categories | | Contract
Method | Performing
Activity & | | Total
PY s | FY 01 | FY 01
Award | FY 02 | FY 02
Award | | | Cost to | Total | Target Value | | | | & Type | Location | | Cost | Cost | Date | Cost | Date | | | Complete | Cost | of Contract | | | | 5. 1 J F 5 | | | | | | | | | | - Compress | 1 | Subtotal T&E | | | | | 0.00 | 0.000 | 0 | 0.0 | 000 | | | | | | | | | | | | • | • | - | | • | • | • | • | • | • | | Remarks: | 1 | | | 1 | | Т | I | | 1 | 1 | 1 | 1 | 1 | | Management | | | SBIR | | | 0.06 | 1 | | | | | | - | | | | | | | | | + | | | | | | | | | | | | | | | | 1 | + | | | | | | | + | | | | | | | | | | | | | | | | | | | Subtotal Management | | | | | | 0.06 | 1 | | | | | | | | | D | | | | | | | | | | | | | | | | Remarks: | Total Cost | | | | | 94.63 | 5 1.85 | 1 | 0.0 | 022 | | | | | | | | | | • | | | • | | • | • | • | • | • | • | • | | Remarks: | #### Exhibit R-2, FY 2002 RDT&E, N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: Integrated Surveillance System (U) COST: (Dollars in Thousands) | PROJECT | | | | |--------------------|---------|----------|----------| | NUMBER & | FY 2000 | FY 2001 | FY 2002 | | TITLE | ACTUAL | ESTIMATE | ESTIMATE | | | | | | | X0766 IUSS Detect/ | | | | | Classif System | 11,245 | 24,872 | 14,235 | | X0758 SURTASS | 5,663 | 12,212 | 5,806 | | TOTAL | 16,908 | 37,084 | 20,041 | - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This Program Element (P.E.) comprises two projects X0766 and X0758. Project X0766 provides for Integrated Undersea Surveillance Systems (IUSS) Research and Development Projects. Project X0758 is for the Surveillance Towed Array Sensor (SURTASS) development efforts. IUSS provides the Navy with its primary means of submarine detection both nuclear and diesel. The program has undergone a major transition from emphasis on maintaining a large dispersed surveillance force keyed to detection and tracking of submarines to a much smaller force that is effective against modern diesel and nuclear submarines in regional/littoral or broad ocean areas of interest. This transition preserves the ability to continue open ocean surveillance. - (U) The IUSS Research and Development project (X0766) funds Fixed Surveillance Systems (FSS), which encompasses the Sound Surveillance System (SOSUS), the Surveillance Direction System (SDS), and the Fixed Distributed System (FDS), as well as SURTASS Low Frequency Active (LFA) developments. The number of SOSUS processing sites has been reduced and the display and processing equipment used at the remaining sites has been converted to SDS/SSIPS (Shore Signal and Information Processing Segment) to significantly lower life cycle costs and enable system-wide consolidation. SURTASS LFA will provide an active adjunct capability for IUSS passive and tactical sensors to assist in countering the quieter diesel and nuclear threats of the 1990s and beyond. The LFA tasks are directed at detection of slow quiet threats in harsh littoral waters. DATE: June 2001 Exhibit R-2, FY 2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: Integrated Surveillance System (U) In order to continue with reductions in life cycle costs and continue with system-wide consolidation, a long-term goal is to develop a single IUSS processor based on NAVSEA's Acoustic Rapid COTS Insertion (ARCI) program. The IUSS processor will have the capability to process and display data from future underwater systems (such as the Advanced Deployable System (ADS) and FDS-C). The IUSS processor will also have the capability to replace the legacy systems (SSIPS, SDS, and SURTASS) as they reach end of life and require upgrading. (U) JUSTIFICATION FOR BUDGET ACTIVITY: Budget Activity 7: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing operational systems. R-1 Shopping List-Item No. 185-2 of 185-16 DATE: June 2001 Exhibit R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS (U) COST (Dollars in thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 TITLE ACTUAL ESTIMATE ESTIMATE X0766 IUSS Detect/Classif System TOTAL 11,245 24,872 14,235 - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: LFA will provide an active adjunct capability for IUSS passive and tactical sensors to counter the quieter diesel and nuclear threats of the 1990s and beyond. The LFA tasks are directed at detection of slow quiet threats in harsh littoral waters. Improvements include Twin-Line/LFA integration enhancements; advanced waveforms for littoral/shallow water operations including doppler sensitive waveforms; and processing algorithms to reduce clutter and reverberation false alarms in shallow water. Also includes Adaptive Beamforming; Integration of tactical decision aids for LFA monostatic and bistatic operation; integration of SURTASS active and passive information processing systems to provide contact association and geographic tracking; and common antisubmarine warfare (ASW) OMI and environmental processing. The LFA task includes development and testing of a compact LFA transmit source array for SWATH-P ships. - B. (U) PD18 is involved with the development and maintenance of various IUSS systems. These systems include FDS, FDS-C, SDS, SURTASS, and ADS. The near term objective is to obtain a common Operator Machine Interface (OMI) among currently fielded systems. The long-term goal is to develop a single IUSS processor baseline, with minor maintenance efforts continuing on fielded systems. The existing system architecture, signal processing, contract management, and reporting requirements will be evaluated as well as the requirements for future systems. The development of the IUSS processor will take advantage of automation advancement, array technology improvements, and submarine and surface system commonality. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - (U) FY 2000 Accomplishments: - (U) (\$ 3,925) Continue design and development of software to transition IUSS to a common processing architecture. - (U) (\$ 1,500) Continue scientific research program to support operational deployment of LFA. - (U) (\$ 1.560) Conduct DT/OT testing of T-AGOS 23 SURTASS/LFA system. R-1 Shopping List Item No. 185-3 of 185-16 #### UNCLASSIFIED EXHIBIT R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS - (U) (\$ 2,562) Continue LFA development and integration in support of DT/OT testing of T-AGOS 23 SURTASS/LFA system. Correct software issues identified during conduct of DT/OT testing. - (U) (\$ 1,441) Complete transition of SURTASS and SSIPS/SDS to a common OMI. Complete Factory Acceptance Testing (FAT) at each developer facility and install into fielded legacy systems. Prototype requested fleet enhancements to common OMI baseline. - (U) (\$ 257) Continue integration of IUSS into the Fleet C4ISR architecture. - 1. (U) FY 2001 Plans: - (9,433) Develop fiber optic sensor technology for a long life all optical underwater surveillance system. - (4,965) Develop/expand the collaborative planning functionality of WeCAN to include other multi-mission warfare areas. - (3,296) Continue design and development of software to transition IUSS to a common processing architecture(ARCI). Verify design and functionality via in lab demonstration testing and sea tests. - (3,388) Continue sea testing and LFA development to improve performance in shallow water/littoral regions to support ARG operations. Conduct LFA Cory shakedown tests to verify system operability and operator training. - (1,200) Continue scientific research program to support operational deployment of LFA. - (890) Continue integration of IUSS into the Fleet C4ISR architecture. - (1,000) Conduct trade-off analysis for LLFA array, processing, array handling and ship modification. - (700) Conduct trade-off and mission studies to explore networked ASW system concepts, investment alternatives and development of a community-wide strategy for common performance models. - 2. (U) FY 2002 PLANS R-1 Shopping List-Item No.185-4 of 185-16
EXHIBIT R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS - (1,903) FSS Continue design and development of software and perform hardware evaluations to transition IUSS to a common processing architecture. Verify design and functionality via in lab demonstration testing. - (866) LFA MSIII Conduct T-23 development testing/Operational Testing (DT/OT) certification testing. Correct software issues uncovered during testing. - (3,099) Common Acoustic Processor Complete development of SURTASS ARCI(I) capability for all single line array types. Develop software for Twin-Line processing in the ARCI(I) architecture. - (1,800) Surveillance System Integration Continue integration of SURTASS ARCI(I) capability with IUSS legacy systems. Integrate future ARCI(I), Comms, and TDA improvements. - (3,679) Active Acoustics Continue implementation of a multi-year sea test program focused on CONOPS and the physics of shallow water. Develop improvements for LFA operations in shallow water, conduct analysis, simulations, and trade-off studies to define the optimum configuration of shallow water sources, including frequency diversity and power levels, source technology, array handling configurations/platforms. Continue sea test program to support system improvements and demonstrate/validate operational concepts. - (1,200) LFA Environmentals Continue environmental research on the effect of low frequency active sonar on marine mammals. - (1,100) N84 ASW Study Continue conducting trade-off and mission studies to explore networked ASW system concepts, investment alternatives and development of a community-wide strategy for common performance models. - (588) ASWC4I Continue performing engineering, analysis and trade-offs; conduct proof of concept testing to support IUSS integration into the Navy's C4I architecture, including IT-21 implementation. Continue supporting IUSS C4I IPT. Coordinate the development of GCCS-M ASW Tactical Decision Aids (TDAs). Define ASWC4I system concepts, system interfaces and architecture. ## B. (U) PROGRAM CHANGE SUMMARY: R-1 Shopping List-Item No.185-5 of 185-16 EXHIBIT R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS FY 2000: SBIR Assessment (-\$262K), Miscellaneous Navy Adjustments (-\$376K), Section 8055 Congressional Proportionate Rescission (-\$47K). FY 2001: Section 8086 .7% Pro-Rata Reduction (-\$176K), Congressional Plus-Up WECAN Tech to Other Warfare Areas and Domain (+\$5,000K), Congressional Plus-Up Advanced Deployable System (+\$9,500K), Government Wide Recission (-\$55K). (U) Schedule/Technical: FY00, delay start of Compact Low Frequency Active (CLFA) development to FY04. FY00, delay in DT/OT of T-23 to FY02. C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) | | FY 2000 | FY 2001 | FY 2002 | | |-----------|---------|----------|----------|----------| | | ACTUAL | ESTIMATE | ESTIMATE | ESTIMATE | | OPN# 2225 | 0 | 0 | 0 | 2,000 | | OMN 1C3C | 26,624 | 29,635 | 29,936 | 31,149 | | OPN# 2237 | 7,081 | 5,465 | 17,650 | 20,825 | #### (U) RELATED RDT&E: - (U) PE 0204311N(Integrated Surveillance System) - (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) - (U) PE 0603747N(Undersea Warfare Advanced Technology) EXHIBIT R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS # D. (U) ACQUISITION STRATEGY: | | FY 2000 | FY2001 | FY2002 | |-------------|---------|-----------------------|-------------| | Program | | | | | Milestones | | | | | Engineering | | ARCI A-180R | | | Milestones | | VARIANT 7/01 | | | T&E | | SEA TEST | SEA TESTS | | | | | | | Milestones | | ARCI A180R
VARIANT | DT-8/02 | | Contract | | T-AGOS 23 | ARCI (I) | | Milestones | | DLVRY 3/01 | PROCUREMENT | R-1 Shopping List-Item No.185-7 of 185-16 Exhibit R-3, FY 2002 RDT&E, N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311 PROJECT NUMBER X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS | Exhibit R-3 Cost Analysis | s (page 1) | | | | | | | Date: Se | p 2000 | | |--|------------------------------|--------------------------------|----------------------|------------|-----------------------|--------------|-----------------------|----------|----------|--| | RDT&E/Budget Activity 7 | , | | PROGRAM EL | EMENT: 020 | 04311N | | | SURTAS | SS x0766 | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01 Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | | | | | WeCAN | CPFF/
WX | ORINCON/Var | 0 | 4,965 | Apr-01 | | | | | | | FDS/AODS | CPFF/
WX | TBD | 0 | 8,000 | Sep-01 | | | | | | | IUSS Common
Architecture/Surveillance
System Integration | CPFF | DSR/LM/ARL/Var | 24,148 | 4,491 | Nov-00 | 6,377 | Oct-01 | | | | | Environmental Research | WR | ONR | 5,500 | 1,200 | Nov-00 | 1,200 | Nov-01 | | | | | LFA Improvements/LFA
MS III Active Acoustics | CPFF/
WX | RSC/LS/DSR/Var | 80,555 | 1,643 | Nov-00 | 2,404 | Nov-01 | | | | | C4I Integration | CPFF/W
X | Various | 31,278 | 165 | Nov-00 | 413 | Nov-01 | | | | | N84 ASW Study | WX/PD | NUWC/APL | 0 | 700 | Nov-00 | 1,100 | Nov-01 | | | | | Various | WX | Various | 28,457 | 0 | | 0 | | | | | | Subtotal Product
Development | | | 169,938 | 21,164 | | 11,494 | | | | | Remarks: ORINCON= San Diego, CA Litton= Woodland Hills, CA RSC= Raytheon Systems Co. Portsmouth, RI LM= Lockheed Martin, Manassas, VA TRW=TRW Systems Div., San Diego, CA L/S= Lockheed Sanders, Nashua, NH DSR = Digital System Resources, Fairfax, VA DATE: June 2001 EXHIBIT R-3, FY 2002 RDT&E PROJECT COST ANALYSIS DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS | Exhibit R-3 Cost Analys | sis (page 2) | | | | | | | | Date: Sep 2000 | | | | |--|------------------------------|--------------------------------|---------------------------|--------------|-----------------------|--------------|-----------------------|---|----------------|-------|--|---| | RDT&E/Budget Activity | 7 | | PROGRAM ELEMENT: 0204311N | | | | | | SURTASS x0766 | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01
Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | | | | | | | IUSS Common Arch./
Surveillance System
Integration | WX | Various | 990 | 0 | N/A | 0 | N/A | | | | | | | LFA Improvements/
LFA MSIII Active
Acoustics | CPFF | TRW/Various | 2,930 | 625 | Nov-00 | 450 | Nov-01 | | | | | | | C4ISR Integration | CPFF | TRW/Various | 1,534 | 175 | Nov-00 | 175 | Nov-01 | | | | | | | FDS/AODS | WX | Various | 0 | 1433 | May-01 | 0 | N/A | | | | | | | Subtotal Support | | | 5,454 | 2,233 | | 625 | | | | | | | | RDT&E/Budget Activity | 7 | | | | | | | S | URTASS | x0766 | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01
Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | | | | | | | IUSS Common Arch./
Surveillance System
Integration | Var/WX | Various | 651 | 0 | N/A | 400 | Nov-01 | | | | | | | LFA Improvements/
LFA MSIII Active
Acoustics | Var/WX | Various | 2,975 | 1,325 | Var. | 1,566 | Var. | | | | | | | | | | ,- · · · | , | | , | | | | 1 | | _ | R-1 Shopping List Item No. 185-9 of 185-16 EXHIBIT R-3, FY 2002 RDT&E PROJECT COST ANALYSIS DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS | | Contract | Performing | Total | | FY01 | | FY02 | | | | |---------------------------|----------|------------|---------|--------|-------|--------|-------|--|--|--| | | Method | Activity & | PYs | FY01 | Award | FY02 | Award | | | | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | | | | | LFA
Improvements/C4ISR | Var/Wx | Various | 1,437 | 150 | Var. | 150 | Var. | | | | | Subtotal Managem | ent | | 1,437 | 150 | | 150 | | | | | | | | | | | | | | | | | | Total Cost | | | 180,455 | 24,872 | | 14,235 | | | | | Exhibit R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311 PROJECT NUMBER X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: SURTASS PROJECT NUMBER & FY 2000 FY 2001 FY 2002 TITLE ACTUAL ESTIMATE ESTIMATE X0758 SURTASS 5,663 12,212 5,806 A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The SURTASS project comprises the mobile, tactical arm of the Integrated Undersea Surveillance System, providing long range detection and cueing for tactical weapons platforms against both diesel and nuclear powered submarines. With the SOSUS Arrays being placed in a standby status (data available but not continuously monitored), SURTASS must provide the undersea surveillance necessary to support regional conflicts and sea-lane protection. SURTASS has experienced recent passive and active success against diesel submarines operating in shallow water. SURTASS is greatly reducing costs by consolidating logistics support, using Non-Developmental Items and commercial hardware, and increasing operator efficiency through computer aided detection and classification processing. SURTASS development efforts include: twin-line array processing, improved detection and classification/passive
automation to counter quieter threats; additional signal processing and bi-static active capability; integrated active and passive operations; improved Battle Group support; and improved information processing. Functional improvements are delivered to the Fleet in software "Builds". Build #1 (FY 95) included source-set formulation and analysis tools, automated line trackers and nuclear source auto-detector. Build #2 (FY 96) included wideband energy trackers, wideband/narrowband feature association, and diesel Full Spectrum Processing (FSP). Build #3 (FY 97) included automated localization and tracking, diesel automated detectors. Build #4 (FY 98) included twin-line integration, automated classification aids that provide surface/subsurface target discrimination and subsurface target classification clues. Build #5(FY 99) includes bistatic LFA signal processing and integration of active and passive information processing subsystems to improve contact association and geographic tracking performance. Build #6 (FY00) focuses on improvements to the Twin-Line processing capability and increases bandwidth to shore. It also includes the initial investment in the common acoustic processor for IUSS based on the ARCI program. Exhibit R-2a, FY 2002 RDT&E, N Budget Item Justification (Project) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311 PROJECT NUMBER X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: SURTASS #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 Accomplishments: - (1,071) Develop processing improvements to support transition to TB-29 common towed array and expand array interoperability. - (1,581) Complete software development to support increased data processing on shore to support tactical operations. - (967) Continue computer aided detection, classification and tracking to improve passive performance to support tactical operations in high clutter environments. - (844) Continue software development to improve Bi-static operations in littoral/shallow water regions. - (1,200) Develop software to transition to Common Processor. - 2. (U) FY 2001 PLANS: - (2,000) TB-29/Twin-Line Continue hardware and software development and processing improvements to support TB-29 operations and expand array interoperability. - (1,845) Passive Processing & Automation Continue Computer Aided Detection, Classification, and Tracking improvements, and development of automated tools to improve passive performance to support tactical operations and reduce operator workload in high clutter environments. - (2,367) Bi-Static and Shore Processing Continue software development to improve Bi-Static Processing in littoral/shallow water regions. Develop Link Management capabilities for providing Bi-Static data to shore to reduce requirements for deploying Military Detachments (MILDETS). - (6,000) Onboard Signal Processor Integrate SURTASS shipboard processing (ARCI) into a network-Centric architecture to extend SURTASS capabilities to other tactical platforms. EXHIBIT R-2a, FY 2002 RDT&E BUDGET ITEM JUSTIFICATION (PROJECT) BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS #### (U) FY 2002 PLANS: - (1,923) Passive Processing & Automation Develop capability for monitoring low priority beams, improved acoustic signature formation, and target passive ranging. Continue development of software for processing off-board (autonomous) sensor data. - (2,000) TB-29/Twin-Line Continue processing improvements to support TB-29 operations and expand array interoperability. Develop across platform telemetry architecture. - (1,883) Shore Processing Continue incorporation of OMI Commonality Working group guidance. Continue development of Link Management functionality. Develop shore processing capability for TB-29A array and off-board sensors. #### B. (U) PROGRAM CHANGE SUMMARY FY 2000: SBIR Assessment (-\$157K), Miscellaneous Navy Adjustments (-\$200K), Section 8055: Congressional Proportionate Rescission (-\$23K). FY 2001: Section 8086 .7% Pro-Rata Reduction (-\$86K), Congressional Plus-Up ASW Combat Sys Int - Onboard Signal Processor (+\$6,000K), Government-Wide Rescission (-\$27K). C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) | | FY 2000 | FY 2001 | FY 2002 | |----------|---------|----------|----------| | | ACTUAL | ESTIMATE | ESTIMATE | | OMN 1C3C | 26,624 | 29,635 | 29,936 | | OPN 2237 | 7,081 | 5,465 | 17,650 | #### (U) RELATED RDT&E: - (U) PE 0204311N(Integrated Surveillance System) - (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) - (U) PE 0603747N(Undersea Warfare Advanced Technology) DATE: June 2001 EXHIBIT R-2a, FY 2002 RDT&E BUDGET ITEM JUSTIFICATION (PROJECT) DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS D. (U) ACQUISITION STRATEGY: | | FY 2000 | FY2001 | FY2002 | |-------------|---------|--------------|-------------| | Program | | | | | Engineering | | ARCI A-180R | | | Milestones | | VARIANT 7/01 | | | T&E | | SEA TEST | | | Milestones | | ARCI A180R | | | | | VARIANT | | | Contract | | | TB-29A | | Milestones | | | Procurement | Exhibit R-3, FY 2002 RDT&E,N Project Cost Analysis DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311 PROJECT NUMBER X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: SURTASS | Exhibit R-3 Cost Anal | lysis (page 1) |) | | | | | | Date: Sep 20 | 00 | | |--|------------------------------|--------------------------------------|----------------------|--------------|-----------------------|--------------|-----------------------|--------------|-----|--| | RDT&E/Budget Activi | ity 7 | F | PROGRAM EL | EMENT: | 0204311N | | | SURTASS x0 | 758 | | | Cost Categories | Contract
Method &
Type | Performing
Activity &
Location | Total
PYs
Cost | FY01
Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | | | | | Passive Auto | CPFF | APL/DSR | 22,952 | 1,845 | Nov-00 | 1,923 | Nov-01 | | | | | Array Improvements | CPFF/WR | APL/SSC/Var | 16,451 | 1,075 | Nov-00 | 1,075 | Nov-01 | | | | | Processing Improvements/Shore Processing | CPFF | ARL/DSR/Va | r 24,588 | 1,957 | Nov-00 | 1,473 | Nov-01 | | | | | Various | Var/WX | Various | 15,103 | 0 | Nov-00 | 0 | Nov-01 | | | | | Common Processor | WX | DSR | 1,200 | 0 | N/A | 0 | N/A | | | | | Onboard Signal
Processing | Var/WX | Various | 0 | 5,675 | | | | | | | | Subtotal Product Development | | | 80,294 | 10,552 | | 4,471 | | | | | Remarks: APL = APL/JHU RSC = Raytheon Systems Co. SSC = SPAWAR Systems Center. # EXHIBIT R-3, FY 2002 RDT&E PROJECT COST ANALYSIS DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: SURTASS | Cost Categories Passive/Array Improvements Onboard Signal | Contract
Method &
Type
Var/Wx | Performing Activity & Location Various | Total
PYs
Cost | | FY01
Award
Date | FY02
Cost | FY02
Award
Date | | | | |---|--|---|----------------------|--------|-----------------------|--------------|-----------------------|---|---|-----------| | Processing | Var/Wx | Various | 0 | 125 | | | | | | | | Subtotal Support | | | 1,838 | 500 | | 375 | | | | | | Remarks | | | | | | | | | | | | Passive/Array improvements | Var/WX | MISC. | 3.313 | 945 | Nov-00 | 945 | Nov-01 | | | | | Onboard Signal
Processing | Var/WX | Various | 0 | 100 | | | | | | | | Subtotal T&E | | | 3,313 | 1,045 | | 945 | | | | | | Remarks | | <u> </u> | <u> </u> | | | <u> </u> | | 1 | 1 | | | Passive/Array improvements | Var/WX | MISC. | 522 | 15 | Nov-00 | 15 | Nov-01 | | | | | Onboard Signal
Processing | Var/WX | Various | 0 | 100 | | | | | | | | Subtotal
Management | | | 522 | 115 | | 15 | | | | | | Remarks | | | | | | | | | | | | Total Cost | | | 85,967 | 12,212 | | 5,806 | | | | hihit D 2 | (Exhibit R-3, page 2 of 2) R-1 Shopping List Item No. 185-16 of 185-16 # **UNCLASSIFIED** | EXHIBIT R | -2, RDT&E B | udget Item Ju | ustification | | | | DATE: | | | | | | | |--|---------------|---------------|--------------|--------------|--|---------------|---------|-----------------------|--------------------------|-----------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | | | | | D 4 ITEM NO | MENIOL ATLIDE | | Ju | ne 2001 | | | | | | | TION NAVV | D 4 7 | | | R-1 ITEM NOMENCLATURE Amphibious Tactical Support Unit/0204413N | | | | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION | IION, NAVY/ | BA/ | | | Amphibious Tactical Support Unit/0204413N | | | | | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | | | | Total PE Cost | 0.000 | 11.837 | 24.387 | | | | | | Continuing | Continuing | | | | | SACC AUTOMATION/21980 | 0.000 | 0.000 | 4.598 | | | | | | Continuing | Continuing | | | | | LCU REPLACEMENT AND DMFD/22231 | 0.000 | 2.905 | 5.817 | | | | | | Continuing
Continuing | Continuing Continuing | | | | | AMPHIBIOUS LIGHTERAGE DEVELOP/Y2909 | 8.932 | 13.972 | | | | | | Continuing Continuing | Continuing Continuing | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | | | | | A. Mission Description and Budget Item Justifica | ation: This P | rogram Elem | ent support | s various am | nphibious dev | velopment ef | forts. | | | | | | | | B. Program Change Summary: | | | | | | | | | | | | | | | 5/2024 5 11 11 5 11 | | FY 2000 | | FY 2001 | | FY 2002 | | | | | | | | | FY 2001 President's Budget: | |
0.000 | | 7.911 | | 13.589 | | | | | | | | | Appropriated Value: | . / | 0.000 | | 7.911 | | | | | | | | | | | Adjustments to FY 2000/2001 Appropriated Value FY 2001 President's Budget | :/ | | | | | | | | | | | | | | a. Section 8086: 0.7% Pro-rata reduction (Ap | n Rill) | | | -0.056 | | | | | | | | | | | b. SACC Automation functionality improveme | | | | -0.000 | | -1.200 | | | | | | | | | c. LCU realignment of initial production year | 1110 | | | | | -2.000 | | | | | | | | | d. Amphibious Lighterage - N4 program balar | ncina | | | | | 2.250 | | | | | | | | | e. Minor pricing adjustments | ionig | | | | | -0.016 | | | | | | | | | f. Milestone slip (Amphib Light Dev) - JMLS | | | | 3.999 | 1 | 11.700 | | | | | | | | | g. Government-wide rescission | | | | -0.017 | | 11.700 | | | | | | | | | h. Non-pay inflation adjustment | | | | 0.017 | | 0.030 | | | | | | | | | i. LCU Program Support revision | | | | | | 0.034 | | | | | | | | | FY 2002 PRES Budget Submit: | | 0.000 | | 11.837 | | 24.387 | | | | | | | | | Funding: See Detail Above
Schedule: Not Applicable
Technical: Not Applicable | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 181 - 1 of 181 - 13 # **UNCLASSIFIED** | EXH | HIBIT R-2a, RDT&E | E Project Jus | stification | | | | DATE: | | | | |-------------------------------|---|---------------|-------------|---------|---------|---------|---------|---------|------------------|------------| | | | Jui | ne 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | IBER | | | | | | | | | | | RDT&E,N/BA7 | RDT&E,N/BA7 Amphibious Tactical Spt Unit/0204413N SACC Automation/21980 | | | | | | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Project Cost | 0.000 | 0.000 | 4.598 | | | | | | Continuing | Continuing | | RDT&E Articles Qty | | | | | | | | | | | A. Mission Description and Budget Item Justification: The Supporting Arms Coordination Center (SACC) initiative is to automate the communications and data flow that calls for fire and supporting arms for marine forces ashore. Currently the process is all manual and voice accomplished which, in the future, will be unresponsive to the needs of supported forces. Specifically, this project will develop the Naval Fire Control System and procure two engineering development ship sets for installation. It will also provide interface with the Advance Combat Direction System (ACDS) which brings the automated functions of supporting arms into the coherent tactical picture. FY 2000 Accomplishments: Not Applicable FY 2001 Plan: Not Applicable FY 2002 Plan: - (\$0.351) Conduct a SACC Reconfiguration Study. - (\$2.280) Define Software Functionality (requirements). - (\$1.967) Resolve Engineering and Integration Issues. - B. Other Program Funding Summary | | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | To Complete | Total Cost | |---------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|-------------|------------| | OPN Line 098100 Items Under \$5M | 0 | 0 | 346 | | | | | | | | | O&MN Line, 1D3D, PEO EXW, PE 0708017N | 0 | 0 | 350 | | | | | | | | The procurement items are for jam boxes, Automated Distribution Network Systems (ADNS), and racks which will be permanent changeouts to the amphibious ships. These need to be in place in order to permit the connection of the automated SACC capabilities. The operations and maintenance efforts are for program, engineering, and technical support, logistics support and technical assists. - (U) Related RDT&E: Not Applicable - C. Acquisition Strategy: This project is part of a collaboration between N85 and N86 to jointly develop and field a Naval Fire Control System (NFCS) that satisfies the requirements of naval and supported forces. The NFCS is to be an ACAT III program under N86 management. R-1 SHOPPING LIST - Item No. 181 - 2 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 2 of 13) # **UNCLASSIFIED** | | EXHIBIT R-2a, | RDT&E Project Justification | DATE: | | | |---|-----------------------|---|-----------------------|---|--| | | | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | GRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUM | IBER | | | RDT&E,N/BA7 | Amp | ohibious Tactical Spt Unit/0204413N | SACC Automation/21980 | | | | D. Schedule Profile: | | | | | | | | FY01 | FY 02 | | To Complete | | | Engineering Milestones T&E Milestones Contract Milestones | FY01 - Not Applicable | FY 02 - Conduct a SACC reconfiguration study -Address amphibious ship specific enginer intregration issues -Design and test communications architec for LHA/LHD/LPD-17 class ships -Begin and complete System Segment Sp | ering
ture | To Complete elop SACC specific software functions | R-1 SHOPPING LIST - Item No. 181 - 3 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 3 of 13) # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | | |--------------------------------|----------|------------|------------|-------------|----------|----------|-------------------------|-------|-------|-------|------------|------------|--------------|--| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | June 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM E | LEMENT | | | PROJECT NAME AND NUMBER | | | | | | | | | RDT&E,N | | Amphibio | us Tactica | I Spt Unit/ | 0204413N | SACC Aut | SACC Automation/21980 | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Primary Hardware Development | | | | | | | | | | | Continuing | Continuing | | | | Ancillary Hardware Development | WR/PO | NSWC, DD D | ahlgren | | | | | | 0.050 | 11/01 | Continuing | Continuing | | | | Systems Engineering | TBD | TBD | | | | | | | 0.641 | 11/01 | Continuing | Continuing | | | | Licenses | WR/PO | NSWC, DD D | ahlgren | | | | | | 0.020 | 11/01 | Continuing | Continuing | | | | Tooling | | | | | | | | | | | Continuing | Continuing | | | | GFE | | | | | | | | | | | Continuing | Continuing | | | | Award Fees | | | | | | | | | | | Continuing | Continuing | | | | Subtotal Product Development | | | • | 0.000 | 0.000 | | 0.000 | | 0.711 | | Continuing | Continuing | | | Remarks: Software programs to integrate and automate SACC functions | Development Support Equipment | | | | | | | | Continuing | Continuing | |-------------------------------|-------|-------------------|-------|-------|-------|-------|-------|------------|------------| | Software Development | TBD | TBD | | | | 2.297 | 11/01 | Continuing | Continuing | | Training Development | WR/PO | NSWC, DD Dahlgren | | | | 0.050 | 11/01 | Continuing | Continuing | | Integrated Logistics Support | WR/PO | NSWC, DD Dahlgren | | | | 0.050 | 11/01 | Continuing | Continuing | | Configuration Management | | | | | | | | Continuing | Continuing | | Technical Data | WR/PO | NSWC, DD Dahlgren | | | | 0.350 | 11/01 | Continuing | Continuing | | GFE | | | | | | | | Continuing | Continuing | | Subtotal Support | | | 0.000 | 0.000 | 0.000 | 2.747 | | Continuing | Continuing | Remarks: Preparation of ship alterations and tech drawings and accompanied support R-1 SHOPPING LIST - Item No. 181 - 4 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 4 of 13) **UNCLASSIFIED** # **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (pa | | | | | | | | | DATE: | | | | | | |--|---------------|--------------------|-----------|-------------|------------|---------|-----------------------|------------|----------------|----------------|----------------------------------|----------------------------------|-------------|--| | | | | | | | | June 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM E | LEMENT | | | PROJECT N | NAME AND N | UMBER | | | | | | | RDT&E,N | | | Amphibiou | us Tactical | Spt Unit/0 | 204413N | SACC Automation/21980 | | | | | | | | | Cost Categories | Contract | Performing | | Total | Τ' | FY 00 | | FY 01 | | FY 02 | | | | | | Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Valu | | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | evelopmental Test & Evaluation | TBD | TBD | | | | | | | 0.240 | 11/01 | Continuing | Continuing | | | | perational Test & Evaluation | | | | | | | | | | | Continuing | Continuing | | | | ooling | | | | | | | | | | | Continuing | Continuing | | | | FE | TBD | TBD | | | | | | | 0.150 | 11/01 | Continuing | Continuing | | | | Subtotal T&E | | | | 0.000 | 0.000 | | 0.000 | | 0.390 | | Continuing | Continuing | Contractor Engineering Support | CPFF | TBD | | | | | | | 0.290 | 11/01 | Continuing | Continuing | | | | <u> </u> | CPFF
WR/PO | TBD
NSWC,DD Dał | nlgren | | | | | | 0.290
0.217 | 11/01
11/01 | Continuing
Continuing | Continuing
Continuing | | | | overnment Engineering Support | | | 0 | | | | | | | 11/01
11/01 |
| - U | | | | Fovernment Engineering Support Program Management Support | WR/PO | NSWC,DD Dal | 0 | | | | | | 0.217 | 11/01 | Continuing | Continuing | | | | Contractor Engineering Support Government Engineering Support Program Management Support Travel Labor (Research Personnel) | WR/PO | NSWC,DD Dal | 0 | | | | | | 0.217
0.233 | 11/01
11/01 | Continuing Continuing | Continuing
Continuing | | | | Government Engineering Support Program Management Support Travel | WR/PO | NSWC,DD Dal | 0 | 0.000 | 0.000 | | 0.000 | | 0.217
0.233 | 11/01
11/01 | Continuing Continuing Continuing | Continuing Continuing Continuing | | | R-1 SHOPPING LIST - Item No. 181 - 5 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 5 of 13) **UNCLASSIFIED** # **UNCLASSIFIED** | EX | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | |-------------------------------|--|---------|---------|---------|---------|---------|---------|---------|------------------|------------|--|--| | | May 2001 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | BER | | | | | | | | | | | | | RDT&E,N/BA7 | Amphibious Tactical Spt Unit/0204413N LCU Replacement and D-Day | | | | | | | | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | | | Project Cost | 0.000 | 2.905 | 5.817 | | | | | | Continuing | Continuing | | | | RDT&E Articles Qty | | | | | | | | | | | | | A. Mission Description and Budget Item Justification: (LCU) - This project supports development and procurement of a technologically advanced heavy lift utility landing craft to compliment the high speed, over-the-beach, ship-to-shore amphibious lift of the future. D-Day Mobile Fuel Demo (DFMD) - This effort, in FY04 only (\$1M), funds procurement of the 15K Bladder System currently being demonstrated by ONR/NFESC as an Advance Technology Demonstration (ATD). This will provide bulk fuel delivery capability by LCACs from distances exceeding hose capability. FY 2000 Accomplishments: Not Applicable FY 2001 Plan (LCU and DFMD) - (\$0.236) Conduct requirements update. - (\$0.491) Conduct enabling technologies study. - (\$1.214) Conduct feasibility studies (3 to 5 major variations). - (\$0.494) Conduct analysis of alternatives. - (\$0.432) Conduct market survey analysis. - (\$0.038) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. FY 2002 Plan (LCU and DFMD) - (\$1.500) Execute design studies. - (\$1.229) Conduct enabling technologies R&D. - (\$1.872) Begin and complete model testing (beaching, seakeeping, survivability). - (\$0.197) Conduct virtual prototyping/signatures assessment. - (\$0.492) Conduct commercial specification IPT. - (\$0.296) Conduct cost studies. - (\$0.231) Generate acquisition documentation. - B. Other Program Funding Summary (LCU and DFMD) | | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | FY 2006 | FY 2007 | To Complete | Total Cost | |-----------------------------------|--------|--------|--------|--------|--------|--------|---------|---------|-------------|------------| | SCN Line 510000 Service Craft | 0 | 0 | 0 | 0 | 0 | 59.110 | 61.317 | 61.553 | Cont. | Cont. | | OPN/603300/CL-25(NAVFAC)/0204413N | | | | | 3.997 | 3.999 | 4.001 | | | | (U) Related RDT&E: Not Applicable C. Acquisition Strategy (LCU): Feasibility studies will be conducted to determine the best design to meet new Navy requirements for heavy lift utility landing craft and to support a performance specification R-1 SHOPPING LIST - Item No. 181 - 6 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 6 of 13) # **UNCLASSIFIED** | | EXHIBIT R | -2a, RDT&E Project | Justification | DATE: | | |------------------------------------|-----------------------|--------------------|-------------------------|----------------------------------|----------------------------| | | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVIT | ΓΥ | PROGRAM ELEMENT I | | PROJECT NAME AND NUMBER | | | RDT&E,N/BA7 | | Amphibious Taction | cal Spt Unit/0204413N | LCU Replacement and D-Day Mobile | Fuel Demo(DMFD)/22231 | | D. Schedule Profile (LCU): | | | | | | | D. Goneddio i folile (200). | FY01 | | FY02 | Т | o Complete | | Program Milestones | - Mission needs sta | | | - Evaluation of fe | easibility of alternatives | | | - Assessment of | alternatives | | - Enabling te | chnology studies | | | - Milestone 0 | Engineering Milestones | - Feasibility studies | | -Execute design studies | | | | | | | | | | | T&E Milestones Contract Milestones | | | -Begin and complete mo | del testing | | | Contract Milestones | R-1 SHOPPING LIST - Item No. 181 - 7 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 7 of 13) ## **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |----------------------------------|-------------|-----------------|-----------------|-------------|-------------|---------|------------|-------------|----------------|-------------|-----------------------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | June 200 ⁻ | 1 | | | APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM I | ELEMENT | | | PROJECT N | NAME AND N | IUMBER | | | | | | RDT&E,N/BA7 | | | Amphibio | us Tactical | Spt Unit/02 | 204413N | LCU Replac | ement and D | -Day Mobile Fu | el Demo(DMF | FD)/22231 | | | | Cost Categories | Contract | Performing | • | Total | | FY 00 | · | FY 01 | ĺ | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | WR | NSWC Bethe | sda, Md | | | | | | | | Continuing | Continuing | | | Ancillary Hardware Development | WR | NSWC Bethe | sda, Md | | | | | | | | Continuing | Continuing | | | Systems Engineering | WR | NSWC Bethe | | | | | | | | | Continuing | Continuing | | | Licenses | | | | | | | | | | | Continuing | Continuing | | | Tooling | | | | | | | | | | | Continuing | Continuing | | | GFE | | | | | | | | | | | Continuing | Continuing | | | Award Fees | | | | | | | | | | | Continuing | Continuing | | | Subtotal Product Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | Continuing | Continuing | | | | | | | | | | | | | | | | | | Development Support Equipment | | | | | | | | | | | Continuing | Continuing | | | Software Development | | | | | | | | | | | Continuing | Continuing | | | Training Development | | | | | | | | | | | Continuing | Continuing | | | Integrated Logistics Support | | | | | | | | | | | Continuing | Continuing | | | Configuration Management | | | | | | | | | | | Continuing | Continuing | | | Technical Data | | | | | | | | | | | Continuing | Continuing | | | GFE | | | | | | | | | | | Continuing | Continuing | | | Subtotal Support | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | Continuing | Continuing | | | Remarks: Cost to complete is \$1 | M for D-Day | y Mobile Fuel e | effort in FY04. | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 181 - 8 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 8 of 13) **UNCLASSIFIED** # **UNCLASSIFIED** | | • | • | | | | | • | • | DATE: | • | | | | |---------------------------------|----------|--------------|----------|--------------|-------------|---------|------------|----------------|---------------|--------------|----------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | June 200 | 01 | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM | ELEMENT | | | PROJECT I | NAME AND NU | JMBER | | | | | | RDT&E,N | | | Amphibio | ous Tactical | Spt Unit/02 | 204413N | LCU Replac | cement and D-I | Day Mobile Fu | el Demo(DMFI | 0)/22231 | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | ĺ | FY 02 | 1 | | T | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | WR | NSWC Bethe | sda, Md | | | | | | 1.872 | 12/01 | | Continuing | Continuing | | Operational Test & Evaluation | | | | | | | | | | | | Continuing | Continuing | | Tooling | | | | | | | | | | | | Continuing | Continuing | | GFE | | | | | | | | | | | | Continuing | Continuing | | Subtotal T&E | | | | 0.000 | 0.000 | | 0.000 | | 1.872 | | 0.000 | Continuing | Continuing | | Contractor Engineering Support | 1 | | | <u> </u> | | | <u> </u> | 1 | <u> </u> | | | Continuing | Continuing | | Government Engineering Support | WR | NSWC Betheso | da Md | | | | 1.977 | 11/00 | 3.150 | 11/01 | | Continuing | Continuing | | Program Management Support | CPFF | various | uu,u | | | | 0.908 | 11/00 | 0.745 | 11/01 | | Continuing | Continuing | | Travel | | | | | | | 0.020 | 10/00 | 0.050 | 10/01 | | Continuing | Continuing | | Labor (Research Personnel) | | | | | | | | | | | | Continuing | Continuing | | Overhead | | | | | | | | | | | | Continuing | Continuing | | Subtotal Management | | | | 0.000 | 0.000 | | 2.905 | | 3.945 | | 0.000 | Continuing | Continuing | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 0.000 | 0.000 | | 2.905 | | 5.817 | | 0.000 | 0.000 | | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 181 - 9 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 9 of 13)
UNCLASSIFIED ### UNCLASSIFIED | EXHI | 3IT R-2a, RD | T&E Projec | t Justificatio | n | | | DATE: | | | | | | | |---|--------------|-------------|----------------|---------|--------------|---------------|-------------------|-----------------|------------------|------------|--|--|--| | | | | | | | | | J | une 2001 | | | | | | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NAME AND NUMBER PROJECT NAME AND NUMBER | | | | | | | | | | | | | | | RDT&E,N/BA7 | Amphibiou | ıs Tactical | Spt Unit/02 | 04413N | Amphibious I | _ighterage De | velopment/Y2 | velopment/Y2909 | | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | | | | Project Cost | 0.000 | 8.932 | 13.972 | | | | | | Continuing | Continuing | | | | | RDT&E Articles Qty | | | | | | | Continuing Contin | | | | | | | A. Mission Description and Budget Item Justification: Joint Modular Lighterage System (JMLS Development) - This project supports development and procurement of technology to develop a service-interoperable causeway lighterage system with the US Army, capable of assembly and operation (in a loaded condition) through Sea State 3. The Defense Planning Guidance includes requirements for SS3 JLOTS capability by FY05. Sea State 3 is defined as significant wave height of 3.5 feet to 5.0 feet per the Joint Logistics Over The Shore (JLOTS) Mission Need Statement. This project includes resolution of technical issues identified during Technical Evaluation and efforts to support/conduct Operation Evaluation of the JMLS system to support transition from an FY98/FY99 Advanced Concept Technology Demonstration (ACTD) to an acquisition program. ### FY 2000 Accomplishments (JMLS Development): - (\$0.0) JMLS ACTD contractor completes hardware fabrication and completes Test and Demonstration program. (FY00 tasks accomplished under National Defense Sealift Funds.) FY2001 Plan (JMLS Development): - (\$0.839) Complete Advanced Concept Technology Demonstration. Conduct Mulitary Utility Assessment (MUA). - (\$1.199) Engineering studies, engineering support to resolve technical issues. - (\$0.100) Program documentation including ORD and TEMP. - (\$1.998) Resolve Technical and Design issues identified during ACTD. Efforts include engineering tests. - (\$0.350) Throughput and ship interface studies. - (\$0.959) Specification development and contract support. - (\$3.358) Proof of Concept contract for design, manufacture, and test of 24' wide module. - (\$0.129) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. ### FY 2002 Plan (JMLS Development): - (\$1.503) Engineering studies, engineering support to resolve technical issues. - (\$0.050) Program documentation including ORD and TEMP. - (\$0.641) Resolve Technical and Design issues identified during ACTD. - (\$0.225) Throughput and ship interface studies. - (\$1.964) Specification development. - (\$9.589) Proof of Concept contract for design, manufacture, and test of 24' wide module. - B. Other Program Funding Summary (JMLS Development) FY2000 FY2001 FY2002 FY2003 FY2004 FY2005 FY2006 FY2007 To Complete Total Cost CESE Line 6033 Amphib Equip (OPN)(Regmt) 15.867 51.142 (U) Related RDT&E: n/a R-1 SHOPPING LIST - Item No. 181 - 10 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 10 of 13) # **UNCLASSIFIED** | E | XHIBIT R-2a, RD | T&E Project Justification | | DATE: | |--|--|---|---|--| | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | LEMENT NAME AND NUMBER | PROJECT NAME AND NUI | MBER | | RDT&E,N/BA7 | Amphibiou | s Tactical Spt Unit/0204413N | Amphibious Lighterage Dev | velopment/Y2909 | | Acquisition program at MS B, Program mission. Program restructured so that F to design, manufacture, and test a new FY05. OPEVAL results will be used to s | Definition and Risk F
FY01 and FY02 efforts
24' wide module. MS
support a Full Production | Reduction. Results of ACTD contractors focus on incorporating connector technology B effort will support a LRIP milestone from milestone decision in FY05 | or tests completed in 3Q FY00 nology developed during the A e decision in 1Q FY03. LRIP has | o't T&E effort, the JMSL Program will transition into a formal 0 indicated that a larger module is required to support Navy aCTD into a wider 24' module and a Proof of Concept contract lardware will be procured to conduct a full OPEVAL in 2Q-3Q | | D. Schedule Profile: Program Milestones - C | FY00
Continue ACTD | FY01 - Conduct MUA Complete ACTD - MS I Decision - Begin Phase I Def & Risk Red | FY02 - Mfg module prototype (24 - Test module prototype (24 | | R-1 SHOPPING LIST - Item No. 181 - 11 of 181 - 13 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 11 of 13) ## **UNCLASSIFIED** | E 1 11 11 D 0 0 1 A 1 1 1 1 | | | | | | | | DATE: | | | | | |--|----------|----------------|-------------|------------|------------|------------|----------------|--------------|-------|--|--|--------------| | Exhibit R-3 Cost Analysis (pa | age 1) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTI | VITY | PROGR <i>A</i> | M ELEMENT | | | PROJECT | NAME AND N | UMBER | | | | | | RDT&E,N/BA7 | | Amphil | ious Tactic | al Spt Uni | t/0204413N | Amphibious | s Lighterage D | evelopment/\ | /2909 | | | | | Cost Categories | Contract | Performing | Total | | FY 00 | <u>'</u> | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | SS/CPFF | TBA | | | | 3.289 | 12/00 | 8.714 | 10/01 | Continuing | Continuing | | | Ancillary Hardware Development | SS/CPFF | TBA | | | | 0.200 | 12/00 | 0.373 | 10/01 | Continuing | Continuing | | | Systems Engineering | PO/WR | NSWC,CD, NFESC | | | | 2.347 | 10/00 | 0.867 | 10/01 | Continuing | Continuing | | | Licenses | | | | | | | | | | Continuing | Continuing | | | Tooling | | | | | | | | | | Continuing | Continuing | | | GFE | | | | | | | | | | Continuing | Continuing | | | Award Fees | | | | | | | | | | Continuing | Continuing | | | Subtotal Product Development | | | 0.000 | 0.000 | | 5.836 | | 9.954 | | Continuing | Continuing | Development Support Equipment | | 1 | | | | | | | | Continuing | Continuing | | | Development Support Equipment Software Development | | | | | | | | | | Continuing Continuing | Continuing Continuing | | | | | | | | | | | | | | | | | Software Development | | | | | | | | | | Continuing | Continuing | | | Software Development Training Development | | | | | | | | | | Continuing
Continuing | Continuing
Continuing | | | Software Development Training Development Integrated Logistics Support | | | | | | | | | | Continuing Continuing Continuing | Continuing Continuing Continuing | | | Software Development Training Development Integrated Logistics Support Configuration Management | | | | | | | | | | Continuing Continuing Continuing Continuing | Continuing Continuing Continuing Continuing | | | Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | Continuing Continuing Continuing Continuing Continuing | Continuing Continuing Continuing Continuing Continuing | | R-1 SHOPPING LIST - Item No. 181 - 12 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 12 of 13) **UNCLASSIFIED** # **UNCLASSIFIED** | - I I I I D 0 0 . A . I | ο) | | | | | | | DATE: | | | | | |---------------------------------|----------|-------------------|------------|------------|-------------|------------|---------------|---------------|-------|------------|------------|-------------| | Exhibit R-3 Cost Analysis (pa | ige 2) | T | | | | | | | | June 200 |)1 | | | APPROPRIATION/BUDGET ACTI | /ITY | | M ELEMENT | | | PROJECT N | NAME AND N | JMBER | | | | | | RDT&E,N | | | ious Tacti | cal Spt Un | it/0204413N | Amphibious | Lighterage De | evelopment/Y2 | | | | | | Cost Categories | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | | | Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Valu | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | PO/WR | NSWC,CD, NFESC | | | | 0.839 | 10/00 | 0.501 | 10/01 | Continuing | Continuing | | | Operational Test & Evaluation | PO/WR | NSWC,CD, NFESC | | | | | | 0.351 | 10/01 | Continuing | Continuing | | | ooling | | | | | | | | | | Continuing | Continuing | | | GFE | | | | | | | | | | Continuing | Continuing | | | Subtotal T&E |
| | 0.000 | 0.000 | | 0.839 | | 0.852 | | Continuing | Continuing | | | Contractor Engineering Support | SS/CPFF | TBD | | | | 1.098 | 10/00 | 1.503 | 10/01 | Continuing | Continuing | | | Government Engineering Support | WR | NSWC Bethesda, Md | | | | 1.009 | 01/01 | 0.641 | 10/01 | Continuing | Continuing | | | Program Management Support | PO/WR | NSWC,CD, NFESC | | | | 0.100 | | 0.972 | 10/01 | Continuing | Continuing | | | ravel | PO/WR | NAVFAC | | | | 0.050 | | 0.050 | 10/01 | Continuing | Continuing | | | .abor (Research Personnel) | | | | | | | | | | Continuing | Continuing | | | Overhead | | | | | | | | | | Continuing | Continuing | | | Subtotal Management | | | 0.000 | 0.000 | | 2.257 | | 3.166 | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | Fotal Cost | | | 0.000 | 0.000 | | 8.932 | | 13.972 | | #VALUE! | #VALUE! | | | Remarks: | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 181 - 13 of 181 - 13 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page13 of 13) **UNCLASSIFIED** #### CLASSIFICATION: | EXHIE | BIT R-2, RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | | |--|----------------|-----------|----------------|---------|---------|-------------|----------------|----------------|------------|------------------|------------|--| | | | • | | | | | | | Ju | ne 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATUR | Ė | | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | TION, NAVY | <i>l</i> | BA-7 | | | 0204571N Co | onsolidated Tr | aining Systems | Developmen | t | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Total PE Cost | 52.672 | 36.853 | 36.774 | 22.407 | | | | | | Continuing | Continuing | | | 21427/22449 | | ** | | | | | | | | _ | _ | | | Surface Tactical Team Trainer (STTT)/Battle Force Ta | ctical Trainer | 10.553 | 11.676 | 5.593 | | | | | | Continuing | Continuing | | | W0431 | * | | | | | | | | | | | | | Tactical Aircrew Combat Training System (TACTS) | 52.672 | 0.987 | 1.569 | | | | | | | Continuing | Continuing | | | W0604 | | | | | | | | | | | | | | Training Range and Instrumentation Development (TR | IDS) | 0.145 | 1.741 | 3.600 | | | | | | Continuing | Continuing | | | W1998 | | | *** | | | | | | | | | | | Joint Tactical Combat Training System (JTCTS) | | 14.472 | 10.163 | 0.000 | | | | | | Continuing | Continuing | | | W2124 | | | | | | | | | | | | | | Air Warfare Training Development (AWTD) | | 2.061 | 2.134 | 1.904 | | | | | | Continuing | Continuing | | | X1823 | | | | | | | | | | | | | | Training and Modeling Systems (TMS) | | 8.635 | 9.491 | 11.310 | | | | | | Continuing | Continuing | | | Quantity of RDT&E Articles Not applicable | | | | | | | | | | | | | ^{*} This amount includes FY90- FY99. The STTT will develop the Battle Force Tactical Training (BFTT) System to provide realistic Combat System team training including a means to link surface ships together for coordinated unit and Battle Group level training using Distributed Interactive Simulation (DIS) and High Level Architecture (HLA) protocols. The Congressional add provides migration of BFTT software to Windows NT from UNIX OS. BFTT developed the BFTT Electronic Warfare Trainer (BEWT) and applicable BFTT System software to provide EW operator and team training for Fleet EW Systems. TACTS provides real-time monitoring and post-exercise debrief of aircrews flying on instrumented training ranges. This system is the primary training tool used by the Naval Strike and Air Warfare Center and the Marine Aviation Weapons and Tactics Squadron. The TRID program provides development of many range systems including range electronic warfare simulator, advanced weapons training systems, laser training systems, Large Area Tracking Range (LATR), combat training system improvements and shallow water range technology. ^{**} Control includes a FY 01 Congressional add for \$7.5M for BFTT which will be executed under 22449. FY 00 funding is identified under project 22449. ^{***}Control includes a FY01 Congressional add of \$4.0 million which will be executed under W2982. ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: ### **CLASSIFICATION:** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |---|-----------------------------------|---| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY BA-7 | 0204571N Consolidated Trai | ning Systems Development | | | | | | JTCTS is planned to provide U.S. Navy fleet deployable instrumentation for at sea surface, subsurface, air training a and U.S. Air Force air training and tactics development. The JTCTS program is in the process of realigning the acc the lead activity, will award an FY02 contract to satisfy an Air Force requirement. This summary reflects only the L | quisition strategy. This action i | s focused toward a contract award in FY02. The Navy, as | | The AWTD program provides development of many aviation training systems including mission rehearsal simulation | n technologies and the Aviation | Training Technology Integration Facility (ATTIF). | | The TMS encompasses the requirements analysis and software development associated with the Navy's Maritime I will develop the BFTT Electronic Warfare Trainer (BEWT) and applicable BFTT system software to provide EW ope | | | | (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELO upgrade of existing, operational systems. | PMENT because it encompas | ses engineering and manufacturing development for | R-1 SHOPPING LIST - Item No. 182 **UNCLASSIFIED** Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 2 of 39) #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-------------------------------|---------------|-----------------|----------------|-------------|---------|---------------|---------------|---------------|----------------|----------------------|------------| | | | | | | | | | | Jur | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT NUME | BER AND NAM | E | PROJECT NUI | MBER AND N | AME | | | | | RDT&E, N / BA-7 | Program Elem | ent (PE) No. ar | nd Name 0204 | 571N CTSD | | 21427 Surface | Tactical Team | Trainer (STTT |)/22449 Battle | Force Tactical Train | ner (BFTT) | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | ** | | | | | | | | | | | Project Cost | N/A | 10.553 | 11.676 | 5.593 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | ^{**}Includes project 22449. ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Battle Force Tactical Training (BFTT) Program provides realistic joint warfare training across the spectrum of armed conflict; realistic unit level team training in all warfare areas; a means to link ships together which are in different homeports for coordinated training; external stimulation of shipboard training systems; and simulation of non-shipboard forces. BFTT uses a distributed architecture, integrating existing training systems, and uses Distributed Interactive Simulation (DIS) protocols, with planned migration to High Level Architecture (HLA). BFTT provides ships' Commanding Officers and Battle Group/Battle Force Commanders with the ability to conduct coordinated realistic, high stress, combat system team training as an integral part of the Afloat Training Organization. BFTT provides a baseline capability/system that meets the Operational Requirements Document (ORD). Stimulator/Simulators (STIM/SIM) provides standardized Radio Frequency (RF), Intermediate Frequency (IF), and/or Digital injection into surface ship radars and fire control systems for training of shipboard operators/teams as part of the BFTT System. The BFTT Electronic Warfare Trainer (BEWT) effort provides embedded operator and team electronic emissions recognition training capability, integrated into BFTT. BFTT software is being migrated from UNIX/TAC to a Windows-NT/PC Operating System (OS). ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$0.852) BFTT - Initiated development of tactical link interface/simulation software and fleet-driven requirements into BFTT. Initiated development of stand-alone objective based training software for - scenario development. - (U) (\$2.421) HLA Continued conversion of the DIS protocol based software to the HLA mandated architecture for the Scenario Generation and Control portion of the BFTT software in accordance with DoD directives. - -(U) (\$7.280) BFTT Windows NT Continued migration of BFTT software elements to Windows-NT for UNIX Operating System (OS). ### 2. FY 2001 PLANS: - (U) (\$2.663) BFTT Continued development of link software, developing/integrating new software capabilities and automating debrief products. - (U) (\$1.540) HLA Continuing conversion of the DIS protocol based software to the HLA mandated architecture for the Entity Motioning and Modeling portion of the BFTT software in accordance with DoD directives. - -(U) (\$7.473) BFTT
Windows NT Completing migration of BFTT software elements to Windows-NT for UNIX Operating System (OS). ### **CLASSIFICATION:** | | EXHIB | IT R-2a, RDT&E Project Justification | | DATE: | |-------------------|--------------------------------|---|--------------------------------|---| | | | | | June 2001 | | APPROPRIATION/BUD | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | | | RDT&E, N / | BA-7 | Program Element (PE) No. and Name 0204571N CTSD | 21427 Surface Tactical Team | Trainer (STTT)/22449 Battle Force Tactical Trainer (BFTT) | | (U) PROGRAM ACC | COMPLISHMENTS AND PLANS: | CONTINUATION SHEET | | | | 3. FY 2002 | PLANS: | | | | | - (U) (\$ | 3.919) BFTT - Completing devel | lopment of data link simulation software, develop/integrate new | s/w capabilities and system in | sterfaces, develop BG level Display and Debrief rqmts. | | - (U) (\$ | 1.674) HLA - Complete conversi | ion of the BFTT software to the existing HLA Standards. | | | | 4. FY 2003 | PLANS: | R-1 SHOPPING LIST - Item No. 182 ### **CLASSIFICATION:** | | EXHIBIT R-2 | 2a, RDT&E F | Project Justifi | cation | | | D | ATE: | | |---|---------------------|----------------------------|---------------------------|-----------------|------------|--------------------|------------------|-------------------------------|----------------------------| | | | | * | | | | | June : | 2001 | | APPROPRIATION/BUDGET ACTIVIT | Y PI | ROGRAM ELE | MENT NUMBE | R AND NAME | | PROJECT NUMI | BER AND NAM | 1E | | | RDT&E, N / BA-7 | Pr | ogram Elemer | nt (PE) No. and | Name 020457 | 1N CTSD | 21427 Surface T | actical Team T | rainer (STTT)/22449 Battle Fo | rce Tactical Trainer (BFTT | | U) B. PROGRAM CHANGE SUMMAF
(U) FY 2001 President's Budget:
(U) Appropriated Value: | | FY2000
11.083
10.596 | FY2001
4.196
11.784 | FY2002
5.679 | gram eleme | ent that have occu | rred since the I | ast President's submission. | | | (U) Adjustments to FY2000/2001 App
FY2001 President's Budget | ropriated Value/ | -0.043 | -0.108 | -0.086 | | | | | | | (U) FY 2002 PRES Budget Submit: | | 10.553 | 11.676 | 5.593 | | | | | | | CHANGE SUMMARY EXPLANATIO | N: | | | | | | | | | | The FY 2 | , | 3) thousand co | onsists of an (\$ | .085) thousand | PB Budget | Years Baseline d | • | rchases baseline increase. | | | (U) Technical: Not Applicable | | | | | | | | | | | U) C. OTHER PROGRAM FUNDING
Line Item No. & Name | SUMMARY:
FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Complete | Total Cost | | OPN 276200 | 37.897 | 24.263 | 33.629 | | | | | CONT. | CONT. | | | | | | | | | | | | #### **CLASSIFICATION:** R-1 SHOPPING LIST - Item No. 182 ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |---|----------|-------------|--------------|----------------|--------------|------------|---------------|-----------------|----------------|-----------------|--------------------|-------------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT PROJECT | | | | | | | PROJECT NU | JMBER AND N | AME | | | | | | RDT&E, N / BA-7 | | | Program Elem | ent (PE) No. a | nd Name 0204 | 4571N CTSD | 21427 Surface | e Tactical Tean | n Trainer (STT | Γ)/22449 Battle | Force Tactical Tra | iner (BFTT) | | | Cost Categories | Contract | Performing | | Total | | FY 01 | | FY 02 | | FY 03 | | | | | (Tailor to WBS, or System/Item | | Activity & | | PY s | FY 01 | Award | FY 02 | Award | FY 03 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | * | AAI/MD & EW | /A/WV | 11.514 | | | | | | | 0.000 | 11.514 | 11.514 | | Ancillary Hardware Development | WR | PHD/NSWC | | 1.000 | | | | | | | 0.000 | 1.000 | 1.000 | | Systems Engineering | ** | PHD NSWC/N | NUWC/GSA | 17.696 | 0.700 | | 1.000 | | 0.000 | | Continuing | Continuing | N/A | | Licenses | WR/RCP | PHD NSWC | | 2.037 | 0.035 | | 0.100 | | 0.000 | | Continuing | Continuing | N/A | | Tooling | | | | | | | | | | | | 0.000 |) | | GFE | | | | 2.500 | | | | | | | 0.000 | 2.500 | 2.500 | | Award Fees | | | | 0.357 | | | | | | | 0.000 | 0.357 | 0.357 | | Subtotal Product Development | | | | 35.104 | 0.735 | | 1.100 | | 0.000 | | Continuing | Continuing | 1 | ### Remarks: ^{**}WR/RCP/MIPR | Development Support Equipment | | | | | | | | 0.000 | | |-------------------------------|---|---------------------|--------|--------|-------|-------|------------|------------|-----| | Software Development | * | PHDNSWC/NAWCTSD/GSA | 26.210 | 10.506 | 2.868 | 0.000 | Continuing | Continuing | N/A | | Training Development | | | | | | | | 0.000 | | | Integrated Logistics Support | | | | | | | | 0.000 | | | Configuration Management | | | | | | | | 0.000 | | | Technical Data | * | PHDNSWC/NAWCTSD/GSA | 7.709 | 0.385 | 0.725 | 0.000 | Continuing | Continuing | N/A | | GFE | | | | | | | | 0.000 | | | Subtotal Support | | | 33.919 | 10.891 | 3.593 | 0.000 | 0.000 | 48.403 | | Remarks: *WR/RCP/MIPR ^{*} AAI Contract Award 3/98 CPIF; EWA Contract Award 6/98 CPFF ### CLASSIFICATION: | | | | | | | | | | 1 | | | | | |---|--------------------|--------------------------|---------------|-----------------|--------------|----------------|-------------|----------------|-------|----------------|----------------------|---------------------|--------------| | Exhibit R-3 Cost Analysis (pages) | ne 2) | | | | | | | | DATE: | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM E | ELEMENT | | | DRO IECT NI | JMBER AND N | I AME | | Julie 2001 | | | | RDT&E, N / BA-7 | | | | ment (PE) No. a | and Name 020 | 04571N CTSD | | | | T\/22449 Rattl | e Force Tactical Tra | ainer (RFTT) | | | Cost Categories
(Tailor to WBS, or System/Item | Contract
Method | Performing
Activity & | i rogiam Elei | Total
PY s | FY 01 | FY 01
Award | FY 02 | FY 02
Award | FY 03 | FY 03
Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | * | NSWC Crane | /PHD/NAWC | 3.257 | 0.05 | 0 | 0.400 |) | 0.000 |) | Continuing | Continuing | N/A | | Operational Test & Evaluation | | | | | | | | | | | | 0.000 |) | | Tooling | | | | | | | | | | | | 0.000 |) | | GFE | | | | | | | | | | | | 0.000 |) | | Subtotal T&E | | | | 3.257 | 0.05 | 0 | 0.400 | | 0.000 | | 0.000 | 3.707 | , | | *WR/RCP/MIPR **NSWC PHD/Crane/NAWC TSD/ | /GSA | T | | T | 1 | T | | T | | 1 | 1 | T 0.000 | J | | Contractor Engineering Support | | NOWO BUB (O | • | 0.406 | | | 0.500 | | 0.000 | | 0 11 1 | 0.000 | | | Government Engineering Support Program Management Support | 1 | NSWC PHD/G | SA | 2.183 | 3 | | 0.500 |) | 0.000 |) | Continuing | Continuing
0.000 | • | | Travel | | | | | | | | | | | | 0.000 | + | | Labor (Research Personnel) | | | | | | | | | | | | 0.000 | + | | Overhead | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 2.183 | 0.00 | 0 | 0.500 |) | 0.000 | | 0.000 | | | | Remarks: *WR/RCP/MIPR | | | | | | | | | | | | | | | Total Cost | | | | 74.463 | 11.67 | 6 | 5.593 | 3 | 0.000 |) | Continuing | Continuing | J | | Remarks: | | | | | | | | | | | | | | #### **CLASSIFICATION:** | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-------------------------------|---------------|-----------------|----------------|-------------|------------|---------------|----------------|-----------------|-------------|------------------|------------| | | | | | | | | | | Jun | e 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | EMENT NUM | BER AND NAM | 1E | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0204571N Cor | nsolidated Trai | ning Systems [| Development | | W0431 Tactica | al Aircrew Com | bat Training Sy | stem (TACTS |) | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | * | | | | | | | | | | | | Project Cost | 52.672 | 0.987 | 1.569 | 0.000 | Continuing | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | This amount includes FY90 - FY99. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.200)) Weapons Integration Completed development and integration of the Joint Stand-Off Weapon (JSOW) training capability for the F/A-18. - (U) (\$.662) System Upgrades- Continued development of block 5.2 software for Control and Computation Subsystem (CCS). Completed enhancements to Advance Display and Debriefing Subsystem (ADDS) in accordance with fleet requirements. Completed development and integration of A05 and K05 Aircraft Instrumentation Subsystem AIS/AIS internal (AISI) software variants. - (U) (\$.125) Studies/Analysis/T&E Completed test procedures, testing, and acceptance of A05/K05 AIS/AISI upgrades. Completed test procedures, testing and acceptance of ADDS enhancements. - 2. FY 2001 PLANS: - (U) (\$.587) Weapons Integration Complete development and integration of block 5.2 CCS software. - (U) (\$.725) Systems Upgrades Commence and complete development and integration of AIS A10 software. - (U) (\$.220) Studies/Analysis/T&E Complete testing and acceptance of block 5.2 CCS software. Commence and complete testing and acceptance of AIS A10 software. - (U) (\$.037) Portion
of extramural program reserved for Small Bussiness Innovation Research Assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: Not Applicable ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops new TACTS capabilities primarily through the integration of additional types of aircraft and weapons. This requires development of new aircraft interfaces, weapons and countermeasures simulations, and modifications to displays. Software is also developed to produce computer generated Electronic Warfare (EW) threats to enhance the system's ability to provide training in a realistic EW environment. Various other system performance improvements are also developed to make the system more effective and reliable. ### **CLASSIFICATION:** | EXHIE | BIT R-2a, RDT&E F | Project Justif | ication | DATE: | | | | | | |---|-------------------|------------------|------------------------|----------------------------|------------------------------|--|--|--|--| | | | | | | June 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND N | ND NAME | | | | | | RDT&E, N / BA-7 | 0204571N Cons | olidated Trainir | ng Systems Development | W0431 Tactical Aircrew Com | nbat Training System (TACTS) | | | | | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | | | | | (1) = (| FY2000 | FY2001 | FY2002 | | | | | | | | (U) FY 2001 President's Budget: | 2.732 | 1.585 | | | | | | | | | (U) Adjustments from the President's Budget: | -1.745 | -0.016 | 0.000 | | | | | | | | (U) FY 2002/2003 President's Budget Submit: | 0.987 | 1.569 | | | | | | | | | | | | | | | | | | | ### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2000 net decrease of \$1.745 million reflects a \$1.734 million decrease for reprioritization of requirements within the Navy and a \$.011 million decrease for a Congressional Recission. The FY2001 net decrease of \$.016 million reflects a \$.002 million decrease for a reprioritization of requirements within the Navy, a \$.011 million decrease for a Congressional reduction, and a \$.003 million decrease for a Congressional recission. - (U) Schedule: The following milestones have been changed due to program restructure: From To A10 DT-II 4Q99/2Q00 A10 DT-II 2Q01/4Q01 Blk 5.2 DT-II 4Q99/2Q00 Blk 5.2 DT-II 1Q/01/4Q01 A05/K05 DT-II 2Q/3Q01 A05/K05 DT-II 2Q/00 Deleted Blk 6.0 DT-II 2Q/3Q 01 (U) Technical: Not Applicable (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable <u>Line Item No. & Name</u> <u>FY 2000</u> <u>FY 2001</u> <u>FY 2002</u> <u>FY 2003</u> <u>FY 2004</u> <u>FY 2005</u> <u>FY 2006</u> <u>FY 2007</u> <u>To Complete</u> <u>Total Cost</u> ### **CLASSIFICATION:** | | 1 | EXHIBIT R-2a, RDT&E Proje | ect Justification | | DATE: June 2001 | |--------------------|---------------|---------------------------|--|---------------------------|--| | APPROPRIATION/BU | DGET ACTIVITY | PROGRAM ELEMENT NU | MBER AND NAME | PROJECT NUMBER AND | | | RDT&E, N / | BA-7 | 0204571N Consolidated Tr | aining Systems Development | W0431 Tactical Aircrew Co | ombat Training System (TACTS) | | | | | integrated program teams that devest-type contracts. Individual delivery | | e contractors whose products and services are velopment efforts. | | (U) E. SCHEDULE PR | ROFILE: | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Program M | ilestones | | | | | | (U) Engineering | g Milestones | | | | | | (U) T&E Mileston | es | 2Q-00 A05/K05 DT-II | 2Q01/4Q01 A10 DT II
1Q01/4Q01 Blk 5.2 DTII | | | | (U) Contract Miles | stones | ### CLASSIFICATION: | | | | | | | | | | | | DATE: | | | | |-------------------------|----------------|----------|------------|-------------|-----------------|--------------|---------|-------------|--------------|----------------|-----------------------------|------------|--------|--------------| | Exhibit R-3 Cost A | nalvsis (pag | e 1) | | | | | | | | | DATE. | June 2001 | | | | APPROPRIATION/BU | DGET ACTIVI | TY | | PROGRAM E | LEMENT | | | | PROJECT NU | JMBER AND N | IAME | | | | | RDT&E, N / | BA-7 | | | 0204571N Co | onsolidated Tra | aining Syste | ems Dev | velopment | W0431 Tactic | al Aircrew Con | nbat Training System (TACTS | 3) | | | | Cost Categories | | Contract | Performing | • | Total | | FY | / 01 | | FY 02 | | | | | | | | Method | Activity & | | PY s | FY 01 | | ward | FY 02 | Award | | Cost to | Total | Target Value | | | | & Type | Location | | Cost | Cost | Da | | Cost | Date | | Complete | Cost | of Contract | | Systems/Software Dev | | Various | Various | | 34.98 | 2 1 | .188 | 1Q/01 | | | | | 36.170 | | | Systems Engineering | (Misc. < \$1M) | Subtotal Product Develo | opment | | | | 34.98 | 2 1 | 1.188 | | 0.000 | | | 0.000 | 36.170 |) | | | | | | | | | | | | | | | | | | Software Development (I | Misc. <\$1M) | Various | Various | | 3.69 | 5 0 | 0.104 | 1Q/01 | | | | | 3.799 | | | , , | , | Subtotal Support | | | | | 3.69 | 5 0 | 0.104 | | 0.000 | | | 0.000 | 3.799 | | | Remarks: | | | | | | | | | | | | | | | ### CLASSIFICATION: | Exhibit B. 2 Coot Analysis (no. | 70.2\ | | | | | | | | DATE: | June 2001 | | | |---|------------------------------|--------------------------------------|-------------|-----------------------
---------------|------------------------|------------|------------------------|-----------------------------|---------------------------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (paga
APPROPRIATION/BUDGET ACTIV | ge ∠)
'IT∨ | | PROGRAM E | LEMENT | | | PROJECT NU | IMRER AND N | JAME | June 2001 | | | | RDT&E, N / BA-7 | | | 0204571N Co | | inina Systems | Development | | | mbat Training System (TACTS | 3) | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02 | FY 02
Award
Date | | Cost to Complete | Total
Cost | Target Value of Contract | | Developmental Test & Evaluation | Various | Various | | 14.982 | 1 | | 0001 | Date | | Continuing | Continuing | or contract | | (Misc. <\$1M) | | | | | | | | | | | | | | Subtotal T&E | | | | 14.982 | 0.220 |) | 0.000 | | | Continuing | Continuing | | | Remarks: | Travel | | | | | 0.020 | 1Q/01 | | | | Continuing | Continuing | | | SBIR | | | | | 0.037 | 7 | | | | | | | | ODIIX | | | | | 0.037 | Subtotal Management | | | | 0.000 | 0.057 | 7 | 0.000 | | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | | 53.659 | 1.569 | al | 0.000 | | | #VALUE! | #VALUE! | | | | ı | I | | 00.000 | 1.000 | 21 | 0.000 | ı | <u> </u> | , , , , , , , , , , , , , , , , , , , | "TTEOL: | I | | Remarks: | | | | | | | 400 | | | | | | #### **CLASSIFICATION:** | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ition | | | | DATE: | | | | |-------------------------------|---------------|------------------|----------------|-------------|------------|---------------|---------------|----------------|-------------|------------------|------------| | | | | | | | | | | Jur | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT NUM | BER AND NAM | 1E | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0204571N Co | nsolidated Train | ning Systems [| Development | | W0604 Trainin | g Range and I | nstrumentation | Development | (TRID) | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | | 0.145 | 1.741 | 3.600 | Continuing | RDT&E Articles Qty | | | | | | | | | | | | ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops specialized instrumentation systems for fleet readiness training while minimizing life cycle costs. Tasks include development of the following: electronic warfare simulators and associated subsystems, target control systems, Large Area Tracking Range (LATR) improvements, combat training systems improvements, underwater technology, ranges interoperability and information architecture, shallow water range activity which includes establishment of capability at Pacific Missile Range Facility Shallow Water Training Range (PMRF SWTR) and assorted Advanced Weapons Training Systems (AWTS), such as Imaging Weapons Training System (IWTS), Remote Strafe Scoring System (RSSS), and weapon and countermeasure simulations for use with various range training systems. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.145) Continued study of platform interfaces and methods for joint use of frequencies. Obtained MS III decision for RSSS Product Improvement Program (PIP). - 2. FY 2001 PLANS: - (U) (\$.646) Complete integration of LATR Block 3.0 software upgrade. Commence development of Block 4.0 software upgrade. Continue aircraft integration requirements analyses, prototype development and testing, and developing LATR system hardware upgrades. - (U) (\$.113) Develop and integrate platform interface improvements for combat training systems. - (U) (\$.365) Develop and integrate display system improvements for combat training systems. - (U) (\$.396) Develop and integrate new weapons training capabilities for combat training systems. - (U) (\$.186) Study platform interfaces and methods for joint use of frequencies. - (U) (\$.035) Portion of extramural program reserved for Small Bussiness Innovation Research Assessment in accordance with 15 USC 68. ### **CLASSIFICATION:** | | E | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-----------------|---|--|--| | | | | June 2001 | | PPROPRIATION/B | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | DT&E, N / | BA-7 | 0204571N Consolidated Training Systems Developm | nent W0604 Training Range and Instrumentation Development (TRID) | | 3. FY 2002 PLAN | S: | | | | | l) (\$.913) Continue develop odules to eliminate obsolete | | tion requirements, and development of hardware upgrades for the LATR system. Redes | | - (U) | (\$1.298) Develop additional | I training capabilities for the Control and Computational Subsyste | om (CCS). | | - (U) | (\$.637) Develop additional tr | raining capabilities for the Personal Computer Advanced Display | and Debriefing Subsystem (PCADDS). | | - (U) | (\$.510) Develop an interface | e between the CCS and the LATR conforming to the high level are | chitecture standard. | | - (U) | (\$.242) Analyze existing ra | nge instrumentation to determine where technology upgrades are | e needed to ensure that training ranges are able to support readiness objectives. | R-1 SHOPPING LIST - Item No. 182 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 15 of 39) ### **CLASSIFICATION:** | EXH | ∃IBIT R-2a, RDT&E F | Project Justif | ication | DATE: | |--|-------------------------------|------------------|--------------------------|--| | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / BA-7 | 0204571N Cons | olidated Trainir | ng Systems Developr | oment W0604 Training Range and Instrumentation Development (TRID) | | (U) B. PROGRAM CHANGE SUMMARY: | | | | • | | | FY2000 | FY2001 | FY2002 | | | (U) FY 2001 President's Budget: | 1.626 | 1.759 | 3.552 | | | (U) Adjustments from the President's Budget: | -1.481 | -0.018 | 0.048 | | | (U) FY 2002/2003 President's Budget Submit: | 0.145 | 1.741 | 3.600 | | | Recission. The FY 2001 net decrease of \$.018 mi | llion reflects a \$.002 milli | on decrease for | or a reprioritization of | prioritization of requirements within the Navy and a \$.006 million decrease for a Congression of requirements within the Navy, a \$.012 million decrease for a Congressional reduction, and \$.015 million decrease for a reprioritization of requirements within the Navy and a \$.063 million | | (U) Schedule: The following milestones ha | ve changed due to progra | _ | | | | From: | | To: | | | Deleted: RSSS PIP MS III 2Q/00 AIM-7/9 SIM Upgrade SRR 4Q/01 AIM-7/9 Upgrade PDR 2Q/02 Block 3.0 LATR Upgrade IOC 2Q/00 Block 4.0 LATR Upgrade IOC 1Q/01 Block 4.0 LATR Upgrade DT III 4Q/00 IWTS IOC 4Q/02 (U) Technical: Not Applicable (U) C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To | <u>Complete</u> | Total Cost | |-------------------------------|---------|---------|---------|---------|---------|---------|---------|------------|-----------------|------------| | Related OPN: | 2.758 | 1.040 | 1.650 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 5.448 | | Related RDT&E: Not Applicable | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 182 Block 3.0 LATR Upgrade IOC 1Q/01 Block 4.0 LATR Upgrade IOC 2Q/03 RSSS PIP MS III 4Q/00 Block 4.0 LATR Upgrade DT III 1Q/03 ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification DATE: | | | | | | | | | | | | | |---|--------------------------------------|------------------------------------|------------------|--|--|--|--|--|--|--|--|--| | | | | | June 2001 | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT N | | PROJECT NUMBI | ER AND NAME | | | | | | | | | | RDT&E, N / BA-7 | 0204571N Consolidated | Training Systems Development | W0604 Training R | ange and Instrumentation Development (TRID) | | | | | | | | | | (U) D. ACQUISITION STRATEGY: The Ti obtained by means of competitive award, ir (U) E. SCHEDULE PROFILE: | | | | nclude contractors whose products and services are d for specific development efforts. | | | | | | | | | | (U) Program Milestones | <u>FY 2000</u>
4Q RSSS PIP MS III | <u>FY 2001</u>
1Q Block3.0 LATR | FY 2002 | TO COMPLETE 2Q/03 Block 4.0 LATR | | | | | | | | | | (e) riegiam miceonee | | Upgrade IOC | | Upgrade IOC | | | | | | | | | | (U) Engineering Milestones | | | | | | | | | | | | | | (U) T&E Milestones | | | | 1Q/03 Block 4.0 LATR
Upgrade DT III | | | | | | | | | | (U) Contract Milestones | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Iter | n No. 182 | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |-----------------------------------|------------------|---------------------|----------------|--------
---------------|---------------|------------|---------------|-----------------------------|------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVI | ITY | | PROGRAM ELEN | | | | PROJECT NU | | | | | | | RDT&E, N / BA-7 | | | 0204571N Conso | | | | | | Instrumentation Development | (TRID) | | | | Cost Categories | | Performing | To | tal | | FY 01 | | FY 02 | | | | | | ı | Method
& Type | Activity & Location | PY
Co | | FY 01
Cost | Award
Date | | Award
Date | | | Total
Cost | Target Value of Contract | | Systems Engineering and Software | Various | Various | C0 | 79.890 | | | 2.362 | 1Q/02 | | Complete | Cost | | | Development (Misc. < \$1M) | various | various | | 19.090 | 1.372 | 10/01 | 2.302 | 10/02 | | Continuing | Continuing | | | Development (Mide. < \$110) | Subtotal Product Development | | | | 79.890 | 1.372 | | 2.362 | | | Continuing | Continuing | 9 | | Remarks: | | | | | | | | | | | | | | Development Support (Misc. <\$1M) | Various | Various | | 5.898 | 0.302 | 1Q/01 | 0.585 | 1Q/02 | | Continuing | Continuing | | | 1 | <u> </u> | 0 | 0 " . | | | Subtotal Support | | | | 5.898 | 0.302 | | 0.585 | | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |---------------------------------|----------|------------|-------------|----------------|---------------|-------------|-------------|----------------|-----------------------------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (page | ge 2) | | | | | | | | DATE. | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM E | LEMENT | | | PROJECT N | IUMBER AND I | NAME | | | | | RDT&E, N / BA-7 | | | 0204571N Co | nsolidated Tra | ining Systems | Development | W0604 Train | ning Range and | Instrumentation Development | (TRID) | | | | Cost Categories | Contract | Performing | | Total | | FY 01 | | FY 02 | | | | | | | Method | Activity & | | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Developmental Test & Evaluation | Various | Various | | 3.638 | 0.000 | D | 0.60 | 6 1Q/02 | | Continuing | Continuing | 1 | | (Misc. <\$1M) | Subtotal T&E | | | | 3.638 | 0.00 | o | 0.60 | 16 | | Continuing | Continuing | 1 | | | | | | | | | | | · | | | | | Remarks: | Mangement Support | WX | NAWCAD Pat | uxent River | 1.64 | 0.03 | 3 1Q/01 | 0.04 | 7 1Q/02 | | Continuing | Continuing | 3 | | SBIR | | | | | 0.03 | 4 | Subtotal Management | | | | 1.64 | 0.06 | 7 | 0.04 | .7 | | Continuing | Continuing | j | | | | | | | | | | | | | | | | Remarks: | Total Cost | | | | 91.06 | 7 1.74 | 1 | 3.60 | 00 | | Continuing | Continuing | 1 | | 5 . | | • | | | | • | • | | · | | | - | | Remarks: | #### **CLASSIFICATION:** | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-------------------------------|--|-----------|----------------|---------|------------|------------|------------|------------|------------|------------------|------------| | | | | | | | | | | Jur | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | OPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND | | | | | | | | | | | | RDT&E, N / BA-7 | | | | | | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | | * | | | | | | | | | | Project Cost | | 14.472 | 10.163 | 0.000 | Continuing | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: *FY01 control includes a Congressional Add for \$4.0 million which will be executed under W2982. (U) PROGRAM ACCOMPLISHMENTS AND PLANS: The Joint Tactical Combat Training System (JTCTS) is planned to provide fixed, transportable, and mobile range instrumentation for the USN and USAF for both shore-based and deployable applications. The fixed application provides shore-based tactical aircrew training while the mobile application will provide deployable at-sea single platform to multi-platform (surface ship, submarine and aircraft) and Naval Expeditionary Force multi-warfare training. To accomplish this, the JTCTS instrumentation is being designed to develop and transmit exercise scenarios; simulate/stimulate all exercise participants sensors and weapons with the exercise scenario, track all exercise participants and events, e.g., weapons engagements; and provide accurate, realistic, and timely exercise feedback. JTCTS is building on technology developed for existing Tactical Training Range Systems. The E&MD contract experienced a significant schedule slip resulting in the government's decision to re-examine the acquisition plan. - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$8.626) Completed software build 3A and 3B testing. Conducted a portion of DT-II C, Captive Carry testing. - (U) (\$3.542) Monitored contractor hardware/software development . - (U) (\$.904) Conducted government testing. - (U) (\$1.400) Conducted government engineering support . ### **CLASSIFICATION:** | | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-----------|----------------------------------|---|---| | | · | | June 2001 | | | BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | DT&E, N / | BA-7 | 0204571N Consolidated Training Systems Developme | ent W1998 Joint Tactical Combat Training System (JTCTS) | | 2. FY | 2001 PLANS: | | | | | | | | | | - (U) (\$4.245) Monitor contra | actor hardware/software development. | | | | - (U) (\$.500) Close-out Rayth | heon contract. | | | | - (U) (\$1.224) Develop acquis | sition strategy and identify risk mitigation efforts. | | | | - (U) (\$4.000) As per Navy d | direction, to be used in FY02 for program planning and technical eval | luation in preparation for an acquisition. | | | - (U) (\$.194) Portion of extrar | mural program reserved for Small Business Innovation Research As | sessment in accordance with 15 USC 68. | | 3. FY | 2002 PLANS: | | | | | - (U) Non-add FY-01 \$4.000 | for program planning and technical evaluation in preparation for an a | acquisition. | ### CLASSIFICATION: | EXHI | BIT R-2a, RDT&E F | Project Justif | ication | DATE: | | | | | |--|-------------------|------------------|------------------------|----------------------------|----------------------------|--|--|--| | | | | | | June 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND NAME | | | | | | RDT&E, N / BA-7 | 0204571N Cons | olidated Trainir | ng Systems Development | W1998 Joint Tactical Comba | at Training System (JTCTS) | | | | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | (U) FY 2001 President's Budget: | 7.828 | 7.783 | 5.909 | | | | | | | (U) Adjustments from the President's Budget: | 6.644 | 3.880 | -5.909 | | | | | | | (U) FY 2002/2003 President's Budget Submit: | 14.472 | 11.663 | 0.000 | | | | | | | CHANGE SUMMARY EXPLANATION: | | | | | | | | | - (U) Funding: The FY 2000 net increase of \$6.644 million reflects a \$6.675 million increase for reprioritization of requirements with the Navy offset by a \$.031 decrease for a Congressional Recission. The FY 2001 net increase of \$3.880 million reflects a \$4.0 million Congressional add offset by a \$.012 million decrease for a reprioritization of requirements within the Navy, a \$.082 million decrease for a Congressional Reduction and a \$.026 million decrease for a Congressional Recission. The FY 2002 decrease of \$5.909 million reflects a reprioritization of requirements within the Navy. - (U) Schedule: The following milestones have changed. The JTCTS program is in the process of realigning the acquisition strategy. This action is focused toward the Navy, as the lead activity, awarding a contract in FY02 which will satisfy an Air Force requirement. - (U) Technical: Not Applicable (U) C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Complete Total Cost | |-------------------------------------|-------------------|---------------|---------|---------|---------|---------|---------|--------------------------------| | (U) OPN BLI 420400 Weapons Rang | je Support Equipi | ment | | | | | | | | | 0.000 | 5.426 | 0.000 | 2.810 | 2.852 | 2.850 | 2.936 | 2.998 Continuing | | (U) APN BLI 072500 Other Production | on Charges | | | | | | | | | | 9.619 | 13.289 | 0.153 | 13.421 | 11.263 |
11.793 | 12.301 | 13.086 Continuing | | Related RDT&E: Joint program with | USAF Program E | lement 060473 | 35F | | | | | - | R-1 SHOPPING LIST - Item No. 182 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 22 of 39) ### **CLASSIFICATION:** | | EXHI | BIT R-2a, | RDT&E P | roject Jus | stification | | | | DATE: | |--|----------------|------------|--------------|--------------|----------------|-----------|---------------|-------------------------------|---| | | | | | | | | | | June 2001 | | PPROPRIATION/BUDGET ACTIVITY | | PROGRAM | | | | | | PROJECT NUMBER AND N | NAME | | DT&E, N / BA-7 | | 0204571N C | Consolidated | d Training S | Systems Dev | velopment | | W1998 Joint Tactical Comb | at Training System (JTCTS) | | J) D. ACQUISITION STRATEGY: The JTCTS n Air Force requirement. J) E. SCHEDULE PROFILE: The schedule pr | | | - | | uisition strat | egy. This | action is foo | cused toward the Navy, as the | lead activity, awarding a contract in FY02 which will satisfy | |) E. GOTTEBOLE I KOTTEL. THE SCHEdule pr | Ovided Tellect | Зарргочест | dirent prog | ilaiii. | | | | | | | | | | | | | | | | | | | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | FY 08 | | | | | | | | | | | | | | Raytheon Contract Closeout | | | | | | | | | | | Program Planning &
Technical Evaluation | | | | | | | | | | | Way - Ahead Decision | | 4 | | | | | | | | | Program Implementation | | | | | | | | | | | 1 Togram implementation | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |---------------------------------|------------------------------|--------------------------------------|-------------|-----------------------|----------------|------------------------|---------------|------------------------|---------------------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (page | e 1) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVIT | | | PROGRAM E | LEMENT | | | PROJECT NU | JMBER AND N | AME | | | | | RDT&E, N / BA-7 | | | 0204571N Co | nsolidated Trai | ning Systems I | Development | W1998 Joint | Tactical Comba | t Training System (JTCTS) | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | Mobile Rangeless EMD Developmen | C/CPAF | Raytheon | | 90.539 | | | | | | Continuing | Continuing | Continuing | | Award Fee | C/CPAF | Raytheon | | 5.714 | | | | | | Continuing | Continuing | Continuing | | Mobile Rangeless EMD | C/FFP | Raytheon | | 4.701 | | | | | | Continuing | Continuing | Continuing | | | | | | | | | | | | Continuing | Continuing | Continuing | | | | | | | | | | | | Continuing | Continuing | Continuing | | System Engineering (Mis. <\$1M) | Various | Various | | 25.961 | 6.919 | 1Q/01 | | | | Continuing | Continuing | Continuing | | | | | | | | | | | | | | Continuing | | Rangeless Training System | C/CPFF | Raytheon | | 1.873 | | | | | | Continuing | Continuing | Continuing | | | C/CPFF | SAIC | | 2.392 | | | | | | Continuing | Continuing | Continuing | | | C/CPFF | Metric Sys Cor | ъ | 0.588 | | | | | | Continuing | Continuing | Continuing | | | Various | Various | | 3.201 | | | | | | Continuing | Continuing | Continuing | | Contract Close-out | C/CPFF | Raytheon | | | 0.500 | 1Q/01 | | | | Continuing | | | | Program Planning and Technical | Various | Various/TBD | | | 4.000 | 1Q/02 | | | | Continuing | | | | Evaluations | Subtotal Product Development | | | | 134.969 | 11.419 | | 0.000 |) | | Continuing | Continuing | | Remarks: Percent of award fee that was actually awarded in prior years is 54% (3.1M). ^{* \$4.0}M in FY01 will be used in FY02 for program planning and technical evaluations. ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |------------------------------|------------------|---------------------|-------------|-----------------|----------------|---------------|---------------|----------------|------------------------|------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (p | age 1) | | | | | | | | | June 200 | 1 | | | APPROPRIATION/BUDGET ACT | IVITY | | PROGRAM E | | | | PROJECT NU | | | | | | | RDT&E, N / BA-7 | | | 0204571N Co | nsolidated Trai | ning Systems I | Development | W1998 Joint T | actical Comba | at Training System (JT | CTS) | | | | Cost Categories | Contract | Performing | | Total
PY s | FY 01 | FY 01 | E)/ 00 | FY 02
Award | | 0 | T-1-1 | T()/- | | | Method
& Type | Activity & Location | | Cost | Cost | Award
Date | | Award
Date | | Cost to Complete | Total
Cost | Target Value of Contract | | M* | | Various | | 10.937 | Cost | Date | Cost | Date | | Complete | | | | Miscellaneous | Various | various | 1 | 10.937 | | | | | | Continuir | ig Continuing | 9 | Subtotal Support | | | | 10.937 | 0.000 | | 0.000 | | | Continui | ng Continuing | 1 | | • | • | • | | | • | | | | | | | | | Remarks: | D 4 0110 D | DINC LIST | | 100 | | | | | | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |---------------------------------|----------|------------|---------------|---------------|---------------|-------------|--------------|----------------|----------------------------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | 57112. | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | PROGRAM ELE | MENT | | | PROJECT N | UMBER AND N | NAME | | | | | RDT&E, N / BA-7 | | | 0204571N Cons | olidated Trai | ining Systems | Development | W1998 Joint | Tactical Combi | at Training System (JTCTS) | | | | | Cost Categories | Contract | Performing | T | otal | | FY 01 | | FY 02 | | | | | | | Method | Activity & | | Υs | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | С | ost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Developmental Test & Evaluation | Various | Various | | 2.927 | 0.000 |) | | | | Continuing | Continuing | 1 | Subtotal T&E | | | | 2.927 | 0.000 |) | 0.000 | o | | Continuing | Continuing | 1 | | | | <u>-</u> | | | | | - | <u></u> | | | | - | | Remarks: | Program Management Support | Various | Various | | | | | | | | Continuing | Continuing | 1 | | Travel | WR | Various | | | 0.050 | | | | | Continuing | Continuing | 1 | | | | | | | | | | | | | | | | SBIR | | | | | 0.194 | Subtotal Management | | | | 0.000 | 0.244 | ļ. | 0.000 | 0 | | Continuing | Continuing | 1 | | | | | | | | | | | | | | | | Remarks: | Total Cost | | | | 148.833 | 11.663 | 3 | 0.000 | 0 | | Continuing | Continuing | 1 | | | | | | | | · u | | - 1 | 1 | <u>,</u> | | | | Remarks: | #### CLASSIFICATION: | E | XHIBIT R-2a, | , RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | | |---|---|------------------|----------------|------------|---------|--------------|------------------|-------------|------------|------------------|------------|--| | | | | | | | | | | Jur | ne 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | | | | | | | RDT&E, N / BA-7 | 0204571N/Coi | nsolidated Trair | ning Systems D | evelopment | | W2124/Air Wa | rfare Training I | Development | | | | | | | Prior Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Project Cost 0.000 2.061 2.134 1.904 Continuing | | | | | | | Continuing | Continuing | Continuing | Continuing | Continuing | | | RDT&E Articles Qty | E Articles Qty 0 0.000 0.000 0.000 0.000 0.000 | | | | | | | | 0.000 | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops new training system technologies for use in naval aviation training. Products from this effort directly support the Marine Corps Aviation Simulation Master Plan, and will support the development and design of future
naval aviation training/Mission rehearsal systems. Tasks include: 1) Advanced training systems development to provide for transportable, modular, High Level Architecture (HLA) compliant, high fidelity Mission rehearsal capabilities. Mission rehearsal is defined as the practice of planned tasks and functions critical to mission success using a true-to-life, interactive representation of the expected operating environment. Technologies to be developed and integrated include, helmet mounted and/or flat panel displays, photographic quality image generation, advanced environmental effects models, radar/infra-red/electro-optic and acoustic sensor simulations; and 2) the Aviation Training Technology Integration Facility (ATTIF), which is a man-in-the-loop testbed for the integration of software, hardware, and networked systems. ATTIF will include a HLA node for participation in fleet exercise synthetic battlespace. This ATTIF capability provides a window to fleet aviators for critical comment, evaluation, and fine tuning of new and innovative technology before it is fielded. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.447) Developed initial night vision device (NVD) simulation performance specifications for legacy systems integration. - (U) (\$.282) Demonstrated combat special effects modeling (ATTIF). - (U) (\$.120) Developed draft performance specifications for combat special effects modeling. - (U) (\$.624) Demonstrated low-cost, networkable, PC-based image generators (IG's) with photo-realistic databases (ATTIF). - (U) (\$.588) Developed initial performance specifications for modular weapons systems simulation. #### 2. FY 2001 PLANS: - (U) (\$.480) Demonstrate forward looking infrared (FLIR) sensor, water NVD effects, and integration of night vision training system (NVTS) with a PC IG. - (U) (\$.180) Continue to analyze and integrate performance specifications for modular weapons systems/deployable simulator systems. - (U) (\$.906) Analyze, develop, integrate (ATTIF) modular architecture components for threat generation, instructor operating station (IOS), visuals, E-2C station, and intelligent synthetic forces. - (U) (\$.534) Integrate (ATTIF) and demonstrate low-cost/PC-based technologies. - (U) (\$.034) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification DATE: Jui | | | | | | | | | | | |---|---|--|---------|---------|---------|---------|--|---------|---------|------------------|------------| | | | | | | | | | | Jur | ne 2001 | | | PPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND | | | | | | | | AME | | | | | RDT&E, N / BA-7 | 0204571N/Coi | 0204571N/Consolidated Training Systems Development | | | | | W2124/Air Warfare Training Development | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 0.000 | 2.061 | 2.134 | 1.904 | | | | | | Continuing | Continuing | | | | | | | | | | | | | | | RDT&E Articles Qty | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 3. FY 2002 PLANS: - (U) (\$.857) Analyze, develop, and integrate (ATTIF) modular architecture components for weather, intelligent wingman, E-2C platform, intelligent synthetic forces, and digital communications. - (U) (\$.400) Integrate FLIR sensor simulation with sensor host. - (U) (\$.170) Demonstrate (ATTIF) low-cost training and Mission rehearsal configurations, while maintaining or increasing fidelity. - (U) (\$.307) Develop applications for texture storage, and volumetric weather on PC video cards. - (U) (\$.170) Upgrade common IOS to the Joint Mission Planning System (JMPS) version. R-1 SHOPPING LIST - Item No. 176 ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | | | | | | |---|----------------------------------|-------------------|--|--------------------|---------------------|--------------|--|-----------------|------------------|---------------|---------------------|--|--| | | | | | | | | | | | Ju | ne 2001 | | | | PPROPRIATION/E | BUDGET ACTIVITY | P | PROGRAM ELEMENT NUMBER AND NAME | | | | PROJECT NUM | IBER AND NAM | ИE | | | | | | DT&E, N / | BA-7 | 02 | 0204571N/Consolidated Training Systems Development | | | | W2124/Air Warfare Training Development | | | | | | | | I) P. DDOCDAM (| CHANGE SUMMARY: | | | | | | | | | | | | | |) B. PROGRAM C | CHANGE SUIVIIVIART. | | | | | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | |) FY 2001 Presid | 3 | | 2.119 | 2.157 | 1.918 | | | | | | | | | | , , | m the President's Budget: | | -0.058 | -0.023 | -0.014 | | | | | | | | | |) FY 2002 Presid | ent's Budget Submit: | | 2.061 | 2.134 | 1.904 | | | | | | | | | | CHANGE SUMM | ARY EXPLANATION: | (U) Fundi | ng: | | | | | | | | | | | | | | FY 2000 a | adjustment of -\$.058 million r | eflects a decrea | ase of \$.050 m | nillion for reprio | ritization of requ | iirements wi | thin the Navy and | l a decrease of | \$.008 million | for a Congres | sional Recission. | | | | FY 2001 a | adjustment of -\$.023 million r | eflects a decrea | ase of \$.003 m | nillion for a repr | ioritization of red | quirements | within the Navy a | nd a decrease o | of \$.015 millio | n for a Congr | essional Reduction, | | | | | rease of \$.005 million for Co | | | | | | | | | | | | | | FY 2002 a | adjustment of -\$.014 million r | eflects a decrea | ase of \$.007 m | nillion for a repr | ioritization of re | quirements | within the Navy a | nd a decrease o | of \$.007 millio | n for econom | ic assumptions. | | | | (II) Soboo | dule: Not Applicable | | | | | | | | | | | | | | (U) Scried | iule. Not Applicable | | | | | | | | | | | | | | (U) Techn | ical: Not Applicable | | | | | | | | | | | | | | , , | | | | | | | | | | | | | | | C OTHER PRO | OGRAM FUNDING SUMMAR | 5V· | | | | | | | | | | | | | Line Item N | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | 4 FY 2005 | FY 2006 | FY 2007 | To Complete | Total Cost | 47C2) Common Ground | 7.929 | 29.214 | 0 | 22.397 | 0 | 0 | 0 | 0 | 59.540 | 59.600 | | | | | IC Aviation Simulation | | | | | | | | | | | | | | Master Plan) | | | | | | | | | | | | | | | ated RDT&E | | | | | | | | | | | | | | | | roject #R1773, Sub-Project Title | : Transportable S | Strike Assault Re | hearsal System | (T-STARS) | | | | | | | | | | P.E. 0604245N, Pi | roject #H2279, Sub-Project Title | : USMC H-1 Upg | grades | #### **CLASSIFICATION:** | | | EXHIBIT R-2a, RDT&E Project | t Justification | DATE: June 2001 | | |-------------------------|---------------------------------|--|---|---|---| | APPROPRIATION/BUI | DGET ACTIVITY BA-7 | PROGRAM ELEMENT NUM
0204571N/Consolidated Train | | PROJECT NUMBER AND W2124/Air Warfare Training | NAME | | (U) D. ACQUISITION | STRATEGY: | | | | | | (U) E. SCHEDULE PI | ROFILE: | | | | | | | | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Program M | ilestones | *Implement 00-02 NAPDD
(1Q) | | *Develop 03-05 NAPDD
(2Q) | *Initiate NAPDD (1Q) | | (U) Engineering | g Milestones | ATTIF w/ visual system & F/A-18 cockpit delivery (4Q) PC image generator perf specifications (2Q) | Modular architecture for common IOS, E-2C station, visuals (4Q) Modular architecture = reconfigurable | Modular architecture for
weather, intelligent forces
(4Q) | Modular architecture for cockpit avionics. (4Q) | | (U) T&E Milestone | es | Initial components integration
and test (4Q) PC image
generator photo-realistic
database (3Q) | Modular architecture components integration and test for I/ITSEC. (1Q) | Modular architecture components integration and test. (2Q) | Modular architecture components integration & test (2Q) | | (U) Contract Miles | stones | dalabase (Od) | | | | | Non-Acquisition Program | m Definition Document for Air V | Varfare Training Development. | D 4 OHODDING HOT III N | 470 | | R-1 SHOPPING LIST - Item No. 176 #### CLASSIFICATION: | | | | | | | | | DATE: | | | | | |--------------------------------|---------|------------------------|-------------------|---------------|-------|------------|-----------|---------------|-------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | ige 1) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTI | VITY | | 1 ELEMENT | | | PROJECT NU | IMBER AND | NAME | | | | | | RDT&E, N / BA-7 | | | Consolidated Trai | ining Systems | | | | g Development | | | | | | Cost Categories | | Performing | Total | | FY 01 | | FY 02 | | FY 03 | | | | | (Tailor to WBS, or System/Item | | Activity & | | FY 01 | Award | | Award | FY 03 | Award | | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | | Date | Cost | Date | Complete | Cost | of Contract | | Systems Engineering | MIPR | Air Force Research Lab | | 0.415 | 1 | 0.405 | | | | Continuing | Continuing | - | | Systems Engineering |
WX & WF | NAWCTSD, NAMRL | | 0.907 | 01/01 | 0.751 | 01/02 | | | Continuing | Continuing | - | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | 0.000 | 1.322 | 2 | 1.156 | | 0.00 | 0 | 0.000 | 2.478 | 3 | 0.000 | D | | | | | | | | | | | | | 0.000 | D | | Trainer Development Support | FP/C | NAWC-AD | | 0.110 | 12/00 | 0.120 | 12/01 | | | Continuing | Continuing | 9 | | | | | | | | | | | | | 0.000 | D | | | | | | | | | | | | | 0.000 | D | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | 0.000 | 0.110 |) | 0.120 | | 0.00 | 0 | 0.000 | 0.230 | D | | Remarks: | | | | | | | | | | | | | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |---------------------------------|----------|------------|--------------|----------------|---------------|-------------|-------------|-----------------|---------------|-------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | TTY | | PROGRAM EL | EMENT | | | PROJECT N | JMBER AND | NAME | | | | | | RDT&E, N / BA-7 | | | 0204571N/Cor | nsolidated Tra | ining Systems | Development | W2124/Air W | arfare Training | g Development | | | | | | Cost Categories | Contract | Performing | | Total | | FY 01 | | FY 02 | | FY 03 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 01 | Award | FY 02 | Award | FY 03 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | WX | NAWC-AD | | | 0.637 | 01/01 | 0.593 | 01/02 | | | Continuing | Continuing | 1 | | | | | | | | | | | | | | 0.000 |) | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 |) | | Subtotal T&E | | | | 0.000 | 0.637 | | 0.593 | 3 | 0.000 | | Continuing | Continuing | 1 | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | 1 | | | | | | | | | | 0.000 |) | | Travel | WX | NAWC-AD | | | 0.031 | 12/00 | 0.035 | 12/01 | | | Continuing | Continuing | 1 | | SBIR Assessment | | | | | 0.034 | | | | | | Continuing | Continuing | 1 | | | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 0.000 | 0.065 | | 0.035 | 5 | 0.000 | | 0.000 | 0.100 | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 0.000 | 2.134 | | 1.904 | 1 | 0.000 | | #VALUE! | #VALUE! | | | Remarks: | | | | | | | | | | | | | | #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ition | | | | DATE: | | | | | | |-------------------------------|--|---|----------------|---------|------------|------------|------------|------------|---------------|------------------|------------|--|--| | | | | | | | | | | Jur | ne 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | OPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | | | | | | | | RDT&E, N / BA-7 | 0204571N/Cor | Consolidated Training Systems Development X1823/Training & Modeling S | | | | | | | Systems (TMS) | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Project Cost | | 8.635 | 9.491 | 11.310 | Continuing | | | DDT05 Addata Otto | | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | | - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The employment of naval forces in a multi-dimensional warfare environment is a complex operational problem. To counter the threat expected in hostile environments, naval officer training must be provided for all mission areas on a real-time basis at the Battle Force/Group level. This training must focus on tactical decision-making, tactics development/evaluation, and operational planning/execution. Shore-based classroom training and at-sea exercises have historically satisfied the Battle Group tactical training requirement. However, the effectiveness of this approach to training was reduced by the lack of a real-time decision-making environment during shore-based training and the reduction in number and scope of at-sea exercises. This requirement is fulfilled by the Joint Simulation System (JSIMS), which will replace the Enhanced Naval Warfare Gaming System (ENWGS), a legacy modeling and simulation training system. - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Simulation System (JSIMS) will replace ENWGS and provide expanded functionality. The mission of JSIMS is to provide a readily available, operationally valid synthetic environment for the Commanders-in-Chief (CINCs), their components, other Joint organizations and the Services to: Jointly train, educate, develop doctrine and tactics, formulate and assess operational plans, assess warfighting situations, define operational requirements, and provide operational inputs to the acquisition process. In short, JSIMS will provide not only an improved certified capability for inter-Service operability but also an enhanced Joint Battle Staff training capability for the warfighting CINCs. All service Executive Agents (EAs) and Development Agents (DAs) are required to contribute to the initial population of the JSIMS architecture with facilities, services and tools, to meet an Initial Operational Capability (IOC) for Joint Task Force (JTF) training of no later than November 2002. In keeping with the premise that the Services/components are best able to define their own capabilities and functionality, the JSIMS Alliance Executive Office (AEO) is working in concert with the Services to import Service-provided functionality such as land, air, and naval and littoral warfare to JSIMS. The AEO will integrate these functionalities for use by Joint Army/Marine/Navy/Air Force exercise. JSIMS development is incremental. In June 1994 the Services and Director Joint Program Office signed a Memorandum of Agreement (MOA) to establish JSIMS; a critical next-generation Modeling and Simulation (M&S) system. The long-term goal of the agreement is to integrate the range of missions of the Armed Forces within a common framework. That framework provides a balanced melding of live, virtual and constructive M&S representations, with Command, Control, Communications, Computers and Intelligence (C4I) fully supported, and interfaces using real-world equipment. As the Maritime Warfare EA, OPNAV N7, on 29 August 1995, assigned NAVSEA as the JSIMS Maritime Development Agent (DA). The objective of the JSIMS Maritime portion of the JSIMS Program is to train at all levels of command, in all warfare areas, including joint and service specific training. JSIMS Maritime is developing the Maritime Mission Space Objects for the JSIMS Program, as well as selected portions of the core infrastructure and services to be determined when the Joint Object Model is partitioned. JSIMS was transferred from NAVSEA to SPAWAR PD13 at the beginning of FY 1999. On 16 December 1999, USD (AT&L) published a memorandum directing that JSIMS be reorganized per the recommendations were detailed in a 19 November 1999 Senior Review Board memorandum. Specifically, JSIMS was directed to convert system architecture to the High-Level Architecture (HLA) standard, establish a JSIMS Alliance Executive Office, develop a new Acquisition Program Baseline (APB), and transfer Program Executive Office (PEO) responsibilities from Air Force to Army. USD (AT&L) has also designated JSIMS as an ACAT-1D program. The JSIMS Alliance was directed to develop a new JSIMS Alliance MOA by March 2000. #### CLASSIFICATION: | EXHIBI | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | |-------------------------------|---|------------|----------------|--|--|--|--|--|--|--| | | | | June 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NU | JMBER AND NAME | | | | | | | | | RDT&E, N / BA-7 | T&E, N / BA-7 0204571N/Consolidated Training Systems Development X1823 | | | | | | | | | | #### (U) B. PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 ACCOMPLISHMENTS: - · (\$1.128) Continued Build N3, which included all the models and functionality required to fully meet the JSIMS ORD for IOC and conduct demonstration of functionality. This effort was abandoned and redirected by the JSIMS Alliance. - · (\$.421) Conducted Database Development, Software Construction, and Integration and Test. Continued work on Software Version 1.1. This effort was abandoned and redirected by the JSIMS Alliance. - · (\$.506) Continued Security Engineering & Development for Build N2 Collaborative Event. Conducted Build N2 and N3 Collaborative Events until this effort was abandoned and redirected by the JSIMS Alliance. - · (\$6.580) Completed rebaselining of the Maritime portion of the JSIMS program to comply with DUSD (AT&L) direction. Completed first two increments of Maritime Models and Code, which included amphibious movement to shore, sensor detections, and naval gun engagements. Completed data element description documents for Increment 1, 2, and 3 data elements. Completed Increments 1 & 2 of the Visual Basic and Java database tools. Completed attribute database libraries for ships, boats, submarines, and amphibious craft. Wrote increment 1-7 test procedures. #### 2. (U) FY 2001 PLAN: - · (\$0) Complete post-Collaborative Event Development, Integration, and Testing. This planned effort was abandoned
for the revised program as directed by the JSIMS Alliance. - · (\$0) Complete security development for IOC exercise; Develop and Conduct IOC exercise. This planned effort was abandoned for the revised program as directed by the JSIMS Alliance. - · (\$0) Continue Engineering & Development of Version 1.1 for release to Navy training sites. Begin Engineering & Development of Software Version 1.2. This planned effort was abandoned for the revised program as directed by the JSIMS Alliance. - · (\$7.990) Complete all Object Oriented Analysis for Increments 3, 4, 5 and 6 models which include Close in Weapons System (CIWS), cruise Missiles, Fixed Wing aircraft, flight deck operations, Identify Friend or Foe (IFF), rockets, surface to air missiles, battle damage assessment, infrared sensors, radar, torpedoes, towing, ship and submarine kinematics, tactical organizations, platform track processing, dipping sonar, flight deck operations part 2, logistics, and mine-laying. - · (\$.851) Conduct testing of Icrements 1-3. - · (\$.096) Conduct Federation Integration events 1-3. #### **CLASSIFICATION:** | | E | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-----------------------|--------------------------------|---|---| | | | • | June 2001 | | PPROPRIATION/BU | IDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / | BA-7 | 0204571N/Consolidated Training Systems Development | X1823/Training & Modeling Systems (TMS) | | | | | | | (U) B. PROGRAM AC | CCOMPLISHMENTS AND F | PLANS (CONTINUED): | | | (\$.554) - Develop d | atabase attribute libraries fo | or fixed wing aircraft, rotary wing aircraft, and naval bases. Develop databases | s for sensors, weapons and countermeasures. | | 3. (U) FY 2002 PLAN | l: | | | | | | (OOA)/Object Oriented Design (OOD) of all Increment 7 models including orts/harbors. In conjunction with other JSIMS Alliance partners, attain Versio | C4I formatted report, chemical warfare, IFF part 2, radar jamming, mine detection Release Milestone (VRM) 1.0 | | (\$1.258) - Conduct | Increment 7 testing. | | | | (\$.689) - Conduct | attribute databases for Incre | ement 7 models. | | | (\$.354) - Conduct | Federation Integration event | ts 4 and 5. | #### **CLASSIFICATION:** | | EXHIBIT | R-2a, RDT&E | Project Just | tification | | | | DATE: | May | 2001 | |--|--|--|---|---|------------------------------|---|--------------------------------|-----------------------------|-------------------------------------|------------------------------------| | PPROPRIATION/BUDG | ET ACTIVITY | PROGRAM ELI | EMENT NUME | BER AND NAM | IE . | | PROJECT NU | MBER AND I | | 2001 | | DT&E, N / | BA-7 | 0204571N/Cons | solidated Train | ning Systems D | evelopment | | X1823/Trainin | g & Modeling | Systems (TMS) | | | J) B. PROGRAM CHANG | GE SUMMARY: | | | | | | | | | | | U) FY 2001 President's I
U) Adjustments from the
U) FY 2002/2003 OSD/0 | President's Budget: | FY2000
8.223
0.412
8.635 | FY2001
9.579
-0.088
9.491 | FY2002
9.077
2.233
11.310 | <u>FY2003</u> | | | | | | | CHANGE SUMMARY E | EXPLANATION: | | | | | | | | | | | (U) Funding:
.002M); | The FY 2000 net increase of \$ Recissions (032M); Miscel The FY 2001 decrease of \$.0 The FY 2002 increase of \$ PDM-Joint Simulation System Rates-NCCOarch Laboratory | aneous Navy Adju
088 million is for a
62.231 million is for
ns (JSIMS) (+2.10 | ustments (082
Section 8086:
or FINAL POM
00M); PBD 604 | 2M).
.7% Pro-Rata
//02 BALANCE
l: Non-Pay Infl | Reduction (0
E (011M); NV | 067M); Govern
VCF RATES -
014M); Progra | nment-Wide Re
- NCCOSC (+.0 | scission: PL
009M); NWCF | 106-554, Sec. 14
F RATES - Naval | (021M).
Surface Warfare Centers | | (U) Schedule: | Previous schedule and program | structure abando | ned. Complete | e revised sche | dule displayed | in D., below. | | | | | | J) C. OTHER PROGRA
Line Item No. & N | M FUNDING SUMMARY: Name FY 2000 r SPAWAR Training 0.979 | <u>FY 2001</u>
1.329 | FY 2002
1.793
4.808 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Complete Continuing Continuing | Total Cost Continuing | #### **CLASSIFICATION:** | EX | HIBIT R-2a, RDT&E Project | Justification | DATE: | June 2001 | | |----------------------------------|------------------------------------|--------------------------------------|--|---------------------------|-------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT N | NUMBER AND NAME | PROJECT NUMBER AND N | | | | RDT&E, N / BA-7 | 0204571N/Consolidated | Training Systems Developmen | nt X1823/Training & Modeling | Systems (TMS) | | | (U) D. ACQUISITION STRATEGY: N/A | | | | | | | (U) E. SCHEDULE PROFILE: | | | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | TO COMPLETE | | (U) Program Milestones | | | | | | | (U) Engineering Milestones | Federate Integration
Events 1-3 | Federation Integration
Events 1-3 | Federation Into
Events 4 and 5
VRM 1.0 | | | | (U) T&E Milestones | | Functional
Assessment 1 | Functional
Assessment 2 | | | | | | Systems Functional
Assessment | Early Operational Assessment
Domain Validation
Security Test & Evaluation
Functional Testing
Operational Assessment
Operational Test and Eval | Operational Test and Eval | | | (U) Contract Milestones N/A | | | | | | | | | | | | | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |---------------------------------|----------|------------|----------------|-------------|-------------|---------------|-----------------|---------------|--------------|-------|------------|------------|--------------| | Exhibit R-3 Cost Analysis (page | e 1) | | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVIT | | | PROGRAM ELEM | 1ENT | | | PROJECT NU | JMBER AND | NAME | | | | | | RDT&E, N / BA-7 | | | 0204571N/Consc | lidated Tra | ining Syste | ms Developmei | t X1823/Trainir | ng & Modeling | Systems (TMS | S) | | | | | Cost Categories | Contract | Performing | Tot | al | | FY 01 | | FY 02 | | FY 03 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY | S | FY 01 | Award | FY 02 | Award | FY 03 | Award | Cost to | Total | Target Value | | | & Type | Location | Cos | st | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Cyclemic Engineering | WR/RCP | Various | | 5.615 | | 11/00 | 2.954 | 11/01 | | | Continuing | | | | Licenses | WR/RCP | SSCSD, CA | | 0.408 | 0. | 000 11/00 | | | | | Continuing | Continuing | Subtotal Product Development | | | | 6.023 | 2 | 112 | 2.954 | | 0.00 | 10 | Continuing | Continuing | | | Oubtotai i Toddet Development | | | | 0.020 | | 112 | 2.554 | | 0.00 | ,01 | Continuing | Continuing | 1 | | | | | | | | | | | | | | | | | Software Development | WR/RCP | SSCSD, CA | | 17.956 | 3. | 040 11/00 | 3.613 | 11/01 | | | Continuing | Continuing | | | Technical Data | WR/RCP | SSCSD, CA | | 2.318 | 0. | 554 | 0.689 |) | | | Continuing | Continuing | Subtotal Support | | | | 20.274 | 3. | 594 | 4.302 | | | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | #### CLASSIFICATION: | | | | | | | | | | | | DATE: | | | | | |---------------------------------|--------|------------|-------------|---------------|--------------|--------|-----------|-----------|-------|--------------|-------------|-------|------------|-----------|--------------| | Exhibit R-3 Cost Analysis (pag | | | | | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | PROGRAM EI | LEMENT | | | | PROJECT | NUI | MBER AND I | VAME | | | | | | RDT&E, N / BA-7 | | | 0204571N/Cd | nsolidated Tr | aining Syste | ems De | velopment | X1823/Tra | ining | g & Modeling | Systems (TI | MS) | | | | | Cost Categories | | Performing | | Total | | | ′ 01 | | | FY 02 | | FY 03 | | | | | | Method | Activity & | | PY s | FY 01 | | vard | FY 02 | | Award | FY 03 | Award | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | | ate | Cost | | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | WR/RCP | Various | | 2.419 | | .846 | 11/00 | | 468 | 11/01 | | | Continuing | | | | Operational Test & Evaluation | WR/RCP | Various | | 0.134 | 1 0 | .101 | 11/00 | 0. | 144 | 11/01 | | | Continuing | Continuin | 3 | | | | | | | | | | | | | | | | | | | 0.11.1705 | | 1 | | 0.55 | | | | <u> </u> | 0.10 | | | | 0 " ' | 0 1 1 - | | | Subtotal T&E | | | | 2.553 | 3 0 |).947 | | 1. | 612 | | | | Continuing | Continuin | 3 | | | | | | | | | | | | | | | | | | | Contractor Engineering Support | WR/RCP | SSCSD, CA | | 2.193 | 3 1 | .234 | 11/00 | 1. | .056 | 11/01 | | | Continuing | Continuin | g | | Government
Engineering Support | WR/RCP | SSCSD, CA | | 2.029 | 9 1 | .539 | 11/00 | | 333 | 11/01 | | | Continuing | Continuin | g | | Travel | WR/RCP | SSCSD, CA | | 0.093 | 3 0 | 0.065 | 11/00 | 0.0 | 051 | 11/01 | | | Continuing | Continuin | j | O hardel Management | | | | 4.044 | - | 2000 | | | 440 | | | | Cantinuin | Cantinuia | _ | | Subtotal Management | | | | 4.31 |) 2 | 2.838 | | 2. | 440 | | | | Continuing | Continuin |] | | Remarks: | | | | | | | | | | | | | | | | | Total Cost | | | | 33.16 | 5 9 | 9.491 | | 11. | 308 | | 0. | 000 | Continuing | Continuin | g | | Remarks: | | | | | | | | | | | | | | | | | APPROPRIATION/BUD | GET ACTIVI | TY: RDT&E, | N/7 | | R-1 ITEM NOMENCLATURE INFORMATION WARFARE 0204575N | | | | | | | | | |-------------------------------|------------------|------------|-------|-------|--|-------|-------|-------|------------------|------------|--|--|--| | Exhibit R-2, RDT&E Budget Ite | em Justification | | | | • | | | Dat | e: June 2001 | | | | | | COST (\$ in Millions) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | Cost to Complete | Total Cost | | | | | TOTAL PE COSTS | 8.853 | 9.833 | 7.659 | | | | | | CONT | CONT. | | | | | Z2263 Information Warfare | 3.421 | 4.414 | 4.635 | | | | | | CONT | CONT | | | | | Z2462 Retract Barley* | 5.432 | 5.419 | 3.024 | | | | | | CONT | CONT | Quantity of RDT&E Articles | VAR | VAR | TBD | TBD | TBD | TBD | TBD | TBD | CONT. | CONT. | | | | ^{*}Details held at a higher classification. Details below for project Z2263 only. B. Program Change Summary: Miscellaneous funding adjustments are detailed below. | FY 00 | FY 01 | FY02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | |--------|---|---|---|--|--|--|--| | 3.494 | 4.455 | 5.405 | | | | | | | -0.019 | -0.000 | -0.058 | | | | | | | -0.130 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | -0.086 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | -0.001 | -0.000 | -0.000 | -0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | -0.007 | 0.000 | 0.000 | -0.000 | -0.000 | 0.000 | | 0.000 | -0.031 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | -0.014 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.002 | 0.000 | -0.000 | 0.000 | -0.000 | -0.000 | | 0.000 | 0.000 | -0.700 | -0.000 | -0.000 | -0.000 | -0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | -0.000 | -0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.007 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | -0.010 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | -0.013 | -0.000 | -0.000 | -0.000 | -0.000 | -0.000 | | 0.000 | - 0.043 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.176 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | -0.010 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | -0.000 | 0.000 | 0.000 | -0.000 | -0.000 | | 3.421 | 4.414 | 4.635 | | | | | | | | 3.494 -0.019 -0.130 -0.086 0.000 0.000 0.000 0.000 -0.014 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 3.494 4.455 -0.019 -0.000 -0.130 0.000 -0.086 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -0.031 0.000 0.000 -0.014 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -0.010 0.000 -0.043 0.176 0.000 0.000 -0.010 0.000 -0.010 0.000 -0.010 0.000 -0.010 0.000 -0.010 0.000 -0.010 | 3.494 4.455 5.405 -0.019 -0.000 -0.58 -0.130 0.000 0.000 -0.086 0.000 0.000 0.000 0.000 -0.001 0.000 0.000 -0.000 0.000 0.000 -0.007 0.000 -0.031 0.000 0.000 0.000 0.000 -0.014 0.000 0.000 0.000 0.000 0.002 0.000 0.000 0.002 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -0.010 0.000 0.000 -0.011 0.000 0.000 -0.043 0.000 0.000 -0.043 0.000 0.000 -0.010 0.000 0.000 -0.010 0.000 0.000 -0.010 0.000 0.000 0.000 0.000 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | A. Mission Description and Budget Item Justification: The Naval Information Warfare Activity (NIWA) serves as the Program Manager for the OFFENSIVE IW program. As such NIWA is tasked as the Navy's principal technical agent to research, assess, develop and prototype Information Warfare (IW) capabilities. The key focus is to provide tactical commanders with both an IW Mission Planning, Analysis, and Command and Control Targeting System (IMPACTS) tool and state-of-the-art Electronic Attack hardware and software. FY01 will initiate design to modify and incorporate the second generation jammer into the USQ-146. This project will continue with upgrades to the USQ-146 through the out-years. Ongoing efforts are to identify and develop new IW tools. | | | Exl | nibit R-2a, RDT | &E Project Ju | stification | | | | Date: June 2001 | | |-----------------------|-------|-------|-----------------|---------------|-------------|-------------|-------|-------|------------------|------------| | RDT&E,N BA-7 | | 02 | 04575N | | INFORMATION | WARFARE Z22 | 263 | | | | | Cost (\$ in Millions) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | Cost to Complete | Total Cost | | Project Cost | 3.421 | 4.414 | 4.635 | | | | | | CONT. | CONT. | | RDT&E Articles Qty | VAR | VAR | VAR | TBD | TBD | TBD | TBD | TBD | CONT. | CONT. | A. Mission Description and Budget Item Justification FY 2000 Accomplishments (1.550) IMPACTS GCCS-M (0.771) Perception Management (1.100) Electronic Attack FY 2001 Plan (2.000) IMPACTS Updates (0.759) Perception Management (1.655) Electronic Attack FY 2002 Plan (2.930) IMPACTS Updates (0.005) Perception Management (1.700) Electronic Attack FY 2003 Plan (2.900) IMPACTS Updates (0.101) Perception Management (1.800) Electronic Attack B. Other Program Funding Summary | | | | | | | | | | 1010tai | | |---------------|-------------|-------|-------|------|-------------|------|------|-------------|-----------------|-------| | | <u>FY00</u> | FY01 | FY02 | FY03 | <u>FY04</u> | FY05 | FY06 | <u>FY07</u> | Complete | Cost | | OMN Line 4B7N | 1.789 | 1.985 | 2.340 | | | | | | CONT. | CONT. | | OPN 23400/6 | 4.003 | 3.866 | 2.908 | | | | | | CONT. | CONT. | Acquisition Strategy: This is a non-ACAT program. D. <u>Schedule Profile</u>: Convert IMPACTS/GCCS-M software (RFMP and CM+) operating system format and support laboratory and shipboard tests of converted software. Continue transition to PC based software in addition to current, UNIX based GUI. Instituted and federated object model into all IW mission planning support software. Initiated inclusion of EMPIRE, RFMP, C2WC, CM+ into Mission Planning <u>Manager</u>. This software will be delivered in April 2001 as part of initial SPAWAR test of GCCS-M version 4.0. <u>PSYOP/Tactical Deception</u>: Completed the Shipalt for the Transportable AM/FM Radio Broadcast System (TARBS) in support of FIWC PSYOP Operations. Field testing of the TARBS system and the purchase of spares kit has been completed. Initiated modification of the NIWA/NRL software suite to provide visual evaluation of the impact of Tactical Deception plans on an enemy's ability to detect ship movements using RADAR. ToToto1 | Exhibit R-2a, RDT&E Project Justification | Date: June 2001 | |---|-----------------| | | | <u>Electronic Attack:</u> Initiated design of HF modification to AN/USQ-146 and changed the format to VME configuration. This is an ongoing process. In FY00 completed procurement of three AN/USQ-146 units and associated spares. The program has also provided carry-on ESM systems for deploying battle groups, supported USMC (MEWS) evaluation and adoption of AN/USQ-146 and JSOC evaluation of modified AN/USQ-146 in a helicopter. | Cost (\$ in Millions) | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | |-----------------------|-------|-------
-------|------|------|------|------|------| | IMPACTS | 1.550 | 2.000 | 2.930 | | | | | | | Perception Mgmt | 0.771 | 0.759 | 0.005 | | | | | | | Electronic Attack | 1 100 | 1 655 | 1.700 | | | | | | | RDT&E,N/7 Cost Categories | | | | | Date: June 2001 | | | | | | | | |--|------------------------------|--------------------------------|----------------------|----------------|-----------------------|----------------|-----------------------|--------------|-----------------------|---------------------|---------------|--------------------------------| | Cost Categories | | | Program Elen | nent: 020 | 4575N | | | | INFORM | ATION WAR | FARE/Z2 | 263 | | (Tailor to WBS, or System/Item Requirements) | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01
Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | FY03
Cost | FY03
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Primary Hardware Development | Var | Var | 1.675 | 0.743 | Var | .900 | Var | 0.000 | Var | Cont. | Cont. | | | | | | | | | | | | | | | | | Held Under Higher Classification | | | 0
1.675 | 0.743 | Var | .900 | Var | 0.000 | Var | Cont. | Cont. | | | Subtotal Product Development | | 1 | | • | Development Support | Var | Var | 0.500 | 1.500 | Var | 1.900 | Var | 0.000 | Var | Cont. | Cont. | | | | Var
CPFF | Var
SAIC | 0.500
0.487 | 1.500
1.069 | Var
1Q00 | 1.900
1.302 | Var
1Q01 | 0.000 | Var
1Q02 | Cont. | Cont. | | | Development Support | | | | | | | | | | | | | R-1 Shopping List - Items from R-1 **Exhibit R-3, Project Cost Analysis** (Exhibit R-3, page 1 of 2) | DEGEN/ | | | | | | | | | Date: June | | | | |---|----------|------------|--------------|------------|-------|------------|-------|-------|------------|------------|----------|----------| | RDT&E,N/7 | | | Program Elem | nent: 0204 | 1575N | | | | INFORMAT | ΓΙΟΝ WARFA | RE/Z2263 | | | Cost Categories | Contract | Performing | Total | | FY01 | | FY02 | | FY03 | | | Target | | Tailor to WBS, or System/Item Requirements) | Method | Activity & | PYs | FY01 | Award | FY02 | Award | FY03 | Award | Cost To | Total | Value of | | | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Developmental Test & Evaluation | Var | Var | 0.300 | 0.600 | Var | 0 | | 0 | | 0 | | | | | | | | | | | | | | | | | | Subtotal T&E | | | 0.300 | 0.600 | Var | | | | | | | | | Remarks | AIS Support | Var | Var | 0 | 0.102 | Var | 0 | 0 | 0 | 0 | Cont. | Cont. | | | Government Engineering Support | Var | Var | 0.200 | 0.200 | | 0.243 | Var | 0.000 | Var | Cont. | Cont. | | | Program Management Support | Var | Var | 0.259 | 0.200 | | 0.290 | Var | 0.000 | Var | Cont. | Cont. | <u> </u> | | | | | | | | | | | | | | | 0.459 | 0.502 | Var | 0.533 | Var | 0.000 | Var | Cont. | Cont. | | | Subtotal Management | | | | 1 (150) | V ar | 1 11 7 3 3 | | | | | | | R-1 Shopping List - Items from R-1 (Exhibit R-3, page 2 of 2) # UNCLASSIFIED FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT TITLE: Tactical Data Links (U) COST: (Dollars in Thousands) **PROJECT** | NUMBER & | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | TO | TOTAL | |----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | TITLE | ACTUAL | ESTIMATE COMPLETE | PROGRAM | X1743 Link-16 Improvements 3,509 4,138 15,207 X2126 ATDLS Integration 39,197 21,867 24,155 TOTAL 42,706 26,005 39,362 #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) This program element (PE) develops and improves the Navy's tactical data link systems. It includes the Link-16 Improvements and Advanced Tactical Data Link Systems (ATDLS) Integration Programs. - (U) Link-16 Improvements extends Link-16 technological improvements to existing and developing U.S. Navy data link systems, including Link-11 and Link-22. Near term Link-11 improvements include: Mobile Universal Link Translator System (MULTS) upgrade, Common Shipboard Data Terminal Set (CSDTS), Link-11 Baseline Freeze message standard work, and the NATO Improved Link-11 (NILE) Project. Link-22 will pass TADIL-J data elements beyond the line of sight (HF) using a Time Division Multiple Access (TDMA) protocol and the improved Link-11 waveform. The Common Data Link Monitoring System (CDLMS) will be upgraded to Next Generation Command and Control Processor (C2P) to accommodate the higher CPU speeds, update rate and memory capacity required for multi-TADIL processing functions. The Multi-TADIL Capability (MTC) is the initial phase of the Next Generation C2P architecture. Next Generation C2P will be based on open system hardware and software architecture, providing a system capable of supporting critical data link functions, including Link-22, Link-16 Joint Range Extension (JRE) and high throughput Link-16. These projects will allow more effective employment of fleet units by increasing timeliness, accuracy, and content of factical data transfer. R-1 Shopping List - Item No 185-1 of 185-17 UNCLASSIFIED # UNCLASSIFIED FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT TITLE: Tactical Data Links - (U) The ATDLS Integration Program will integrate the Multifunctional Information Distribution System Low Volume Terminal (MIDS-LVT) Link-16 terminal into U.S. Navy platforms. This multinational (U.S., France, Germany, Italy, and Spain) cooperative development program was established to design, develop, and deliver low-volume lightweight tactical information system terminals for U.S. and foreign fighter aircraft, helicopters, ships and ground sites. The terminals are designed as a pre-planned product improvement of the Joint Tactical Information Distribution System (JTIDS) Time Division Multiple Access (TDMA) Class II terminal. The goal of the MIDS-LVT program is to produce a terminal that is smaller, lighter, fully compatible with, and as capable as the JTIDS TDMA Class 2 terminals, but suitable for use in platforms that cannot accommodate the bulkier, heavier JTIDS TDMA Class II equipment. This project includes the costs to integrate and test MIDS on the Navy's F/A-18 and selected ship platforms. ATDLS Integration of the MIDS-LVT will also provide selected U.S. Navy and U.S. Marine Corps tactical aircraft, U.S. Navy ships, and U.S. Marine Corps ground units with crypto-secure, jam resistant, low-probability-of-exploitation communication of tactical data and voice at a high data rate. It will have additional capabilities of common grid navigation and automatic relay inherent in the equipment that will enable long-range communication and provide jam resistance. The system will be interoperable among all services and NATO/Allied users equipped with MIDS-LVT or JTIDS Class II/IIA. - (U) ATDLS Integration Program also develops new and improved capabilities for Navy TADIL-J users. The Command and Control Processor is a software development effort that provides an interface between the TADILs (Links 4A, 11, and 16) and major surface ship Command and Control Systems (Advanced Combat Direction System (ACDS) and AEGIS Command and Decision (C&D)). The Common Data Link Management System is a pre-planned product improvement of the Command and Control Processor. The CDLMS will provide translation between TADILs and isolate all tactical data link equipment, message standards and protocols from tactical information processors. This will provide a flexible capability for rapidly exchanging tactical information using a single database for translating various link formats while remaining completely independent of communications equipment and tactical data computing systems. Development of new capabilities in ATDLS includes Low Cost Integration and Dynamic Network Management. Low Cost Integration effort develops a Link-16 transmit capability that will be provided to Navy aircraft platforms as a positive Combat ID method of identifying friendly units in the battlespace. Dynamic Network Management will provide automatic reconfiguration of Link-16 networks that respond instantly to emergent warfighter requirements in the field. - (U) This program element also funds: (1) the development required to accommodate expanded Link-16 operational capabilities for additional warfare areas, (2) development of automated network management aids, and (3) related systems engineering and contractor support efforts. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. R-1 Shopping List - Item No 185-2 of 185-17 UNCLASSIFIED ### UNCLASSIFIED FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT TITLE: Tactical Data Links #### B. (U) PROGRAM CHANGE SUMMARY: #### (U) Funding: FY 2000: Transfer to SBIR (-\$680K), Federal Technology and Advancement Act (-\$15K), WINSAT (-\$300K), IWARS (-\$230K), NSS (-\$1,000), ASN (RDA) Execution Adjustment (-\$828K), Section 8055: Congressional Proportionate Rescission (-\$182K), and miscellaneous department adjustments (-\$469K). FY 2001: Section 8086: .7% Pro-Rata Reduction (-\$183K) and PL 106-554, Section 1403 Government-Wide Rescission (-\$57K). #### (U) Schedule: NILE software test slipped from 2Q/00 to 4Q/00 due to the additional development required for the multi-link test tool. Link-22 design validation slipped from FY 00 to FY 02 as a result of the change in technical approach. F/A-18 MIDS DT/OT testing has
been realigned with F/A-18 master schedule #### (U) Technical: Analysis of CDLMS/Link-22 program enhancements indicated that current CDLMS system configuration would not support Link-22 processing requirements. Hosting Link-22 capability in U.S. systems requires that current CDLMS be upgraded to Next Generation C2P configuration to accommodate the higher CPU speeds, update rate and memory capacity required for multi-TADIL processing functions. Multi-TADIL Capability (MTC) is the initial phase of Next Generation C2P that will provide multi-TADIL functionality for command ships, submarines and shore sites. Phase one of MTC will support Link-11 and Link-16. Next Generation C2P is required to provide Link-22 and Link-16 functionality joint range extension and high through put enhancement that will support all fleet requirements across diverse platforms in a common software baseline. R-1 Shopping List - Item No 185-3 of 185-17 UNCLASSIFIED BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements DATE: JUNE 2001 (U) COST (Dollars in Thousands) **PROJECT** NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY2006 FY2007 TO **TOTAL** TITLE **ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE** ESTIMATE COMPLETE **PROGRAM** X1743 Link-16 Improvements 3,509 4,138 15,207 A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Link-16 Improvements extends Link-16 technological improvements to existing and developing U.S. Navy data link systems, including Link-11 and Link-22. Near term Link-11 improvements include: Mobile Universal Link Translator System (MULTS) upgrade, Common Shipboard Data Terminal Set (CSDTS), Link-11 Baseline Freeze message standard work, and the NATO Improved Link-11 (NILE) Project. Link-22 will pass TADIL-J data elements beyond the line of sight (HF) using a Time Division Multiple Access (TDMA) protocol and the improved Link-11 waveform. The Common Data Link Monitoring System (CDLMS) will be upgraded to Next Generation Command and Control Processor (C2P) to accommodate the higher CPU speeds, update rate and memory capacity required for multi-TADIL processing functions. The Multi-TADIL Capability (MTC) is the initial phase of the Next Generation C2P architecture. Next Generation C2P will be based on open system hardware and software architecture, providing a system capable of supporting critical data link functions, including Link-22, Link-16 Joint Range Extension (JRE) and High Throughput Link-16. These projects will allow more effective employment of fleet units by increasing timeliness, accuracy, and content of tactical data transfer. BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements DATE: JUNE 2001 #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. (U) FY 2000 ACCOMPLISHED - (U) (\$1,979) Continue to design and develop combined CDLMS/Link-22 program enhancements which includes Multi-TADIL Capability (MTC) and Next Generation Command Control Processor (C2P). Develop systems level requirements and baseline CDLMS/Link-22 specifications/designs for systems integration. - (U) (\$1,213) Complete Link-22 System Network Controller (SNC) software development. Link-22 program shall perform final SNC beta software verification and performance tests. Message standards and signal processing controller functions will be defined for U.S. implementation. - (U) (\$317) Continue design and development of Subphase 2 software for the NILE Reference System (NRS). #### 2. (U) FY 2001 PLAN - (U) (\$2,383) Continue to design and develop combined CDLMS/Link-22 program enhancements which includes design and development of Multi-TADIL Capability (MTC) and Next Generation Command Control Processor (C2P). Develop system specifications and performance baselines for MTC and Next Generation C2P. Conduct Preliminary Design Review. - (U) (\$1,505) Complete Link-22 unique crypto designs, message standard and test tools for CDLMS/Link-22 system. - (U) (\$250) Complete design and development of Subphase 2 software for the NILE Reference System (NRS). #### 3. (U) FY 2002 PLAN • (U) (\$6,906) Continue to develop combined CDLMS/Link-22 program enhancements. Integrate NILE SNC and System Processor Controller (SPC) developed software with CDLMS/Link-22 system. Develop and validate hardware and software design changes into CDLMS and CSDTS to implement Link-22. Complete MTC development and perform MTC system certification. R-1 Shopping List - Item No 185-5 of 185-17 UNCLASSIFIED BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements DATE: JUNE 2001 • (U) (\$7,901) Continue Next Generation Command Control Processor (C2P) development. Complete development of detailed Next Generation C2P software design. Conduct Critical Design Review. • (U) (\$400) Commence validation of Link-22 design to ensure interoperability with NILE Reference System (NRS) under NILE In-Service Support Phase III MOU. B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) NUMBER FY 2000 FY 2001 FY 2002 TITLE ESTIMATE ESTIMATE ESTIMATE OPN Line 2614 ATDLS 18,402 18,977 11,715 Note: OPN includes procurement of hardware developed under Link-16 Improvements and ATDLS Integration Programs. C. (U) ACQUISITION STRATEGY: NILE Reference System, Link-22 system development, CDLMS/Link-22 program enhancements and Next Generation C2P are utilizing existing cost plus contracts. DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements D. (U) SCHEDULE PROFILE: FY 2000 FY 2001 FY2002 TO COMPLETE Program Link 22 IOC Milestones 1Q/04 Next Gen C2P 1Q/04 Engineering Next Gen C2P PDR Next Gen C2P CDR Milestones 2Q/01 3Q/02 T&E NILE SNC S/W Test CDLMS/Link-22 S/W test Milestones 4Q/00 4Q/02 MTC Certification 3Q/02 Link-22 > DT 4Q/03 OT 1Q/04 Contract Milestones > R-1 Shopping List - Item No 185-7 of 185-17 UNCLASSIFIED > > Exhibit R-2a RDT&E: Project Justification (Project X1743) BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements | | | | | 1 | Т | 1 | T | | | T | 1 | T | |------------------------------|----------|-------------------------------|--------|-------|---------|--------|---------|-------|-------|----------|-------|----------| | | Contract | Performing Activity | Total | | FY01 | | FY02 | | FY03 | | | Target | | | Method | & Location | PYs | FY01 | Award | FY02C | Award | FY 03 | Award | Cost To | Total | Value of | | Cost Categories | & Type | | Cost | Cost | Date | ost | Date | Cost | Date | Complete | Cost | Contract | | NATO Improved Link Eleven | CPFF | Logicon | 2,476 | 250 | 12/00 | | | | | | | | | Link-22 | WX | SPAWARSYSCTR
San Diego, CA | 3,261 | 620 | Various | 1,718 | Various | | | | | | | Link-22 | CPFF | GAC, Inc. | | | | 1,000 | Various | | | | | | | Link-22 | Various | Various | 345 | 163 | Various | 1,125 | Various | | | | | | | C2P Improvements | Various | Various | 2,377 | | | | | | | | | | | Multi-TADIL Capability (MTC) | Various | Various | 855 | 491 | Various | 1,575 | | | | | | | | Next Generation C2P | CPFF | APC | 1,325 | 971 | Various | 4,443 | Various | | | | | | | Next Generation C2P Support | WX | SPAWARSYSCTR
San Diego, CA | | | | 500 | Various | | | | | | | Next Generation C2P TDA | CPFF | APL/JHU | | 1,356 | Various | 2,906 | Various | | | | | | | NILE ISS/Interoperability | Various | Various | | | | 400 | Various | | | | | | | Subtotal Product Development | | | 10,639 | 3,851 | | 13,667 | | | | | | | | Remarks | | | | | | | | | | | | | BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link-16 Improvements | | Contract
Method & | Performing Activity & | Total
PYs | FY01 | FY01
Award | FY02 | FY02
Award | FY 03 | FY03
Award | Cost to
Complete | Total | Target
Value of | |--------------------------------|----------------------|-----------------------|--------------|------|---------------|-------|---------------|-------|---------------|---------------------|-------|--------------------| | Cost Categories | Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | | Cost | Contract | | Test and Evaluation | Various | Various | 272 | | | 500 | Various | | | | | | | Subtotal T&E | | | 272 | | | 500 | | | | | | | | Remarks | | | | | | | | | | | | | | Engineering Support and Travel | Various | Various | 547 | 287 | Various | 1,040 | Various | Subtotal Management | | | 547 | 287 | | 1,040 | | | | | | | | Subtotal Management
Remarks | | | 547 | 287 | | 1,040 | | | | | | | BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration (U) COST (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO **TOTAL** TITLE **ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE** COMPLETE **PROGRAM** X2126 ATDLS Integration 39,197 21,867 24,155 - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The ATDLS Integration program will integrate the Multifunctional Information Distribution System Low Volume Terminal (MIDS-LVT) Link-16 terminal into U.S. Navy platforms. This multinational (U.S., France, Germany, Italy, and Spain) cooperative development program was established to design, develop, and deliver low-volume lightweight tactical information system terminals for U.S. and foreign fighter aircraft, helicopters, ships and ground sites. The terminals are designed as a Pre-Planned Product Improvement (P³I) of the Joint Tactical Information Distribution System (JTIDS) Time
Division Multiple Access (TDMA) Class II terminal. The goal of the MIDS-LVT program is to produce a terminal that is smaller, lighter, fully compatible with, and as capable as the JTIDS TDMA Class 2 terminals, but suitable for use in platforms that cannot accommodate the bulkier, heavier JTIDS TDMA Class II equipment. This project includes the costs to integrate and test MIDS on the Navy's F/A-18 and selected ship platforms. ATDLS Integration of the MIDS-LVT will also provide selected U.S. Navy and U.S. Marine Corps tactical aircraft, U.S. Navy ships, and U.S. Marine Corps ground units with cryptosecure, jam resistant, low-probability-of-exploitation communication of tactical data and voice at a high data rate. It will have additional capabilities of common grid navigation and automatic relay inherent in the equipment that will enable long-range communication and provide jam resistance. The system will be interoperable among all services and NATO/Allied users equipped with MIDS-LVT or JTIDS Class II/IIA. - (U) ATDLS Improvement program also develops new and improved capabilities for Navy TADIL-J users. The Command and Control Processor (C2P) is a software development effort that provides an interface between the TADILs (Link 4A, 11, and 16) and major surface ship Command and Control Systems (Advanced Combat Direction System (ACDS) and AEGIS C&D). Common Data Link Management System (CDLMS) is a Pre-planned Product Improvement (P3I) of the C2P. The CDLMS will provide translation between TADILs and isolate all tactical data link equipment, message standards and protocols from tactical information processors. This will provide a flexible capability for rapidly exchanging tactical information using a single database for translating various link formats while remaining completely independent of communications equipment and tactical data computing systems. Development of new capabilities in ATDLS includes Low Cost Integration and Dynamic Network Management. Low Cost Integration effort develops a Link-16 transmit capability that will be provided to Navy aircraft platforms as a positive Combat ID method of identifying friendly units in the battlespace. Dynamic Network Management will provide automatic reconfiguration of Link-16 networks that respond instantly to emergent warfighter requirements in the field. R-1 Shopping List - Item No 185-10 of 185-17 UNCLASSIFIED **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: JUNE 2001 - (U) This project also funds: (1) the development required to accommodate expanded Link-16 operational capabilities for additional warfare areas, (2) development of automated network management aids, and (3) related systems engineering and contractor support efforts. - (U) Additional terminal development costs are funded in program element 0604771D. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHED - (U) (\$29,009) Continue F/A-18 MIDS integration; software development; and aircraft modifications and testing. - (U) (\$2,682) Continue TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are interoperable with Joint U.S. and allied forces such as joint range extension and enhanced throughput. - (U) (\$4,246) Continue Performance Upgrades including C2P Model 5 improvements, Common Data Link Management System (CDLMS) development, and Satellite-TADIL-J development. - (U) (\$3,260) Continue MIDS on Ship development and operational testing. #### **FY 2001 PLAN** - (\$17,190) Continue F/A-18 MIDS integration; software development; aircraft modifications and testing; and interoperability certification testing. (U) - (\$1,503) Continue TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are (U) interoperable with Joint U.S. and allied forces such as joint range extension and enhanced throughput. - (U) (\$1,945) Complete Performance Upgrades including C2P Model 5 improvements, Common Data Link Management System (CDLMS) development, and Satellite-TADIL-J development. - (U) (\$1,229) Complete MIDS on Ship development and operational testing. R-1 Shopping List - Item No 185-11 of 185-17 UNCLASSIFIED BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: JUNE 2001 ### 3. FY 2002 PLAN - (U) (\$19,972) Complete F/A-18 MIDS integration software, flight, development and certification testing. - (U) (\$1,863) Continue TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are interoperable with Joint U.S. and allied forces such as joint range extension and enhanced throughput. - (U) (\$2,320) Integrate MIDS on Ship with Model 5 Combat System and conduct testing. . BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: JUNE 2001 B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | NUMBER | FY 2000 | FY 2001 | FY 2002 | |--------------------------|-----------------|-----------------|-----------------| | TITLE | ESTIMATE | ESTIMATE | ESTIMATE | | APN LINE
LI 052500 F/ | /A-18
51,555 | 49,392 | 7,834 | | DDT0 E D A | | | | | RDT&E,DA | 28,544 | 16,100 | 16,572 | | | 18,402 | 18,977 | 11,715 | Note: OPN includes procurement of hardware developed under Link-16 Improvements and ATDLS Integration Programs. SCN - Funding for ATDLS hardware is not separately identified in the SCN budget exhibits. #### RELATED RDT&E: PE 0604771D/P771 - Link-16: Link-16 systems engineering support. PE 0604771D/P773 - MIDS: MIDS-LVT terminal development. C. (U) ACQUISITION STRATEGY: F/A-18 MIDS aircraft integration is utilizing cost plus fix fee contracts on an R&D Basic Ordering Agreement with Boeing. MIDS integration and testing, TADIL-J systems engineering, and performance upgrades development are utilizing existing cost plus contracts. BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: JUNE 2001 D. (U) SCHEDULE PROFILE <u>FY 2000</u> <u>FY 2001</u> <u>FY2002</u> <u>TO COMPLETE</u> Program LRIP Rvw 3Q/00 DAB MS III 3Q/01 Milestones IOC 3Q/03 Air Engineering Milestones T&E F/A-18-OT-IIA-2-2Q/00 F/A-18 DT-IIA-6 2Q/01 Milestones F/A-18 DT-IIA-5 3Q/00 F/A-18 OT-IIA-3 1Q/01 F/A-18-OT-IIA-4-4Q/01 F/A-18 DT-IIA-7 1Q/02 F/A-18 TECHEVAL 3Q/02 F/A-18 EMI/EMC 3Q/03 F/A-18 FOT&E 2Q/04 Ship DT/OT-IIB-1 4Q/00 Ship DT/OT-IIB-2 2Q/01 Ship FOT&E 2Q/02 Contract MIDS LRIP contract 3Q/00 Milestones R-1 Shopping List - Item No 185-14 of 185-17 UNCLASSIFIED F/A-18 OPEVAL 1Q/03 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration | Exhibit R-3 Cost Analysis (page | 1) | | | | | | | | | | | | |---------------------------------|-------------|--------------------------|----------|------------|---------|--------|---------|----------|--------------|----------|-------|----------| | APPROPRIATION: RDT&E,N | | PROGR | AM ELEME | ENT: 02056 | 504N | | | Tactical | l Data Links | } | | | | BUDGET ACTIVITY: 7 | 1 | | 1 | 1 | 1 | Т | 1 | | | - | 1 | | | | Contract | Performing | Total | | FY01 | | FY02 | | FY03 | | | Target | | | Method | Activity & | PYs | FY01 | Award | FY02 | Award | FY03 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | F/A-18 Integration | PD | NAVAIRSYSCOM | 121,701 | 12,346 | Various | 14,588 | Various | | | | | | | | | PAX River, MD | | | | | | | | | | | | TADIL-J System Engineering | WX | SPAWARSYSCTR | 25,082 | 1,228 | Various | 1,605 | Various | | | | | | | TADILIC . E : | T7 . | San Diego,CA | 2.215 | | | | | 1 | | | | | | TADIL-J System Engineering | Various | Various | 3,315 | | | | | | | | | | | MIDS on Ship | CPIF | BAE Systems
Wayne, NJ | 11,488 | 500 | Various | | | | | | | | | MIDS on Ship | Various | Various | 43,078 | 365 | Various | 1,150 | Various | | | | | | | Performance Upgrades | WX | SPAWARSYSCOM | 9,157 | 1,876 | Various | 138 | Various | | | | | | | | | San Diego, CA | | | | | | | | | | | | Performance Upgrades | Various | Various | 4,783 | 410 | Various | 565 | Various | | | | | | | Air Defense System Integrator | CPFF | Adv Programming | 2,059 | | | | | | | | | | | | | Concepts, TX | | | | | | | | | | | | Dual Net Link-11 | WX | Various | 1,866 | | | | | | | | | | | Korean Air Defense Sys Impr | CPFF | JHU/APL | 900 | | | | | | | | | | | Low Cost Integration | Various | Various | | | | | | | | | | | | Dynamic Network | Various | Various | | | | | | | | | | | | Management | | | | | | | | | | | | | | Subtotal Product | | | 223,429 | 16,725 | | 18,046 | | | _ | | | | | Development | | | | | | | | | | | | | | Remarks | | | | | | | | | | | | | BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration | Exhibit R-3 Cost Analysis (page 2 |) | | | | | | | | | | | | |--|------------------------------|--------------------------------|----------------------|--------------|-----------------------|--------------|-----------------------|--------------|-----------------------|---------------------|---------------|---------------------------| | APPROPRIATION: RDT&E,N
BUDGET ACTIVITY: 7 | | | PROGRA | M ELEM | ENT: 02056 | 04N | | | Tactical I | Data Links | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01
Cost | FY01
Award
Date | FY02
Cost | FY02
Award
Date | FY03
Cost | FY03
Award
Date |
Cost to
Complete | Total
Cost | Target Value of Contrac t | | Subtotal Support | | | | | | | | | | | | | | Remarks | | | 1 | | | | | | | | | | | | | | | | 1 | | | , | 1 | | | | | Test and Evaluation | Various | Various | 3,975 | 185 | Various | 150 | Various | 150 | | | | | | MIDS F/A-18 T&E | WX | SPAWARSYSCOM
San Diego, CA | 5,479 | 2,804 | Various | 2,933 | Various | 3,281 | | | | | | MIDS F/A-18 T&E | Various | Various | 5,190 | 362 | Various | 565 | Various | 725 | | | | | | MIDS on Ship T&E | WX | SPAWARSYSCOM
San Diego, CA | 665 | 220 | Various | 900 | Various | | | | | | | MIDS Test Assets | SS/CPAF
/IF | MIDSCO
Fairfield, NJ | 6,594 | | | | | | | | | | | Subtotal T&E | | | 21,903 | 3,571 | | 4,548 | | 4,156 | | | | | | Remarks | | | | | | | | | | | | | BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration | Exhibit R-3 Cost Analysis (page 2) | | | | | | | | | | | | | | |------------------------------------|----------|---------------------|---------|---------------------------|---------|--------|---------|--------|-------|---------------------|-------|----------|--| | APPROPRIATION: RDT&E,N | | | PROGRA | PROGRAM ELEMENT: 0205604N | | | | | | Tactical Data Links | | | | | BUDGET ACTIVITY: 7 | | | | | | | | | | | | | | | Cost Categories | Contract | Performing Activity | Total | | FY01 | | FY02 | | FY03 | | | Target | | | | Method | & Location | PYs | FY01 | Award | FY02 | Award | FY03 | Award | Cost to | Total | Value of | | | | & Type | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | | | | | | | | | | | | | ATDLS Engineering | MP | MITRE | 1,216 | 60 | | | | | | | | | | | Engineering Support and Travel | Various | Various | 2,479 | 1,511 | Various | 1,561 | Various | 1,764 | | | | | | | Subtotal Management | | | 3,695 | 1,571 | | 1,561 | | 1,764 | | | | | | | Total Cost | | | 249,027 | 21,867 | | 24,155 | | 26,824 | | | | | | #### **CLASSIFICATION:** ## **UNCLASSIFIED** | EXHIBI' | DATE: | | | | | | | | | | |--|---------|---------|---------|---------|-------------|---------------|------------------|---------|------------------|------------| | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | MENCLATURE | | | | | | RDT&E,N/ 07 | | | | | Surface ASW | Combat Syster | m Integration/ 0 | 205620N | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Total PE Cost | 22.544 | 29.314 | 28.119 | | | l | ļ | | | | | ASW Combat Systems Integration/
V0896 * | 2.794 | 0.000 | 0.000 | | 1 | | | | | | | ASW Combat Systems Integration/
Q0896 * | 0.000 | 0.000 | 0.000 | | | | | | | | | Surface ASW System Improvements/
V1916 * | 12.967 | 0.000 | 0.000 | | | | | | | | | Surface ASW System Improvements/
Q1916 * | 0.000 | 29.314 | 28.119 | | | | | | | | | High Dynamic Range Low Cost
Towed Array Receiver/ V2662 | 6.783 | 0.000 | 0.000 | | | | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | ^{*} The PEO identification changes from PEO(USW) to PEO(MUW) starting in FY 2001 due to the transfer of PEO(USW) into PEO(MUW). Therefore, the project prefix changes from V to Q beginning in FY 2001. A. Mission Description and Budget Item Justification: The objective of this Program Element (PE) is to significantly improve existing AN/SQQ-89(V) and Surface Ship Sonar System capabilities. It will improve AN/SQQ-89(V) Measures of Performance (MOP) by enhancing detection, tracking, classification, data processing and display capabilities, and increasing acoustic sensor frequency bandwidth. This PE will take advantage of the AN/SQQ-89(V) open system architecture to develop and integrate the Multi-Function Towed Array (MFTA) with active sonar bistatics (Echo Tracker Classifier - ETC) and torpedo defense capabilities into the AN/SQQ-89(V) as a backfit program for DDG51 class ships (AN/SQQ-89A(V)15). Funds were added to this PE as part of POM-02 to enhance the AN/SQQ-89A(V)15 system architecture to support technology refresh, maximize software portability, and modify external interfaces to support interoperability with multiple AEGIS baselines. Finally, this PE, under Project V2662 in FY 2000, will produce a single Towed Array Acoustic Intercept Subsystem (AISS) ship set and transition the AISS technology to the surface combatant AN/SQQ-89A(V)15 baseline for integration. | B. Program Change Summary: | | | | |--|---------|---------|---------| | | FY 2000 | FY 2001 | FY 2002 | | FY 2001 President's Budget: | 23.504 | 29.585 | 24.240 | | Appropriated Value: | 23.633 | 29.585 | | | Adjustments to FY 2000/2001 Appropriate Value/ | | | | | FY 2001 President's Budget: | -1.089 | -0.271 | +3.879 | | | | | | | FY 2002 PRES Budget Submit: | 22 544 | 29.314 | 28 119 | Funding: FY 2000 decrease for Congressional Across-the-Board reductions (-0.129), decrease for Small Business Innovative Research (SBIR) transfer (-0.506), Midyear Review Adjustment (-0.321), FY 2000 Actuals (-0.041), and Congressional Proportionate reductions (-0.092). FY 2001 decrease for Congressional Across-the-Board reductions (-0.207), Govtwide Recission -0.064. FY 2002 changes include decreases for Navy Working Capital Fund (NWCF) Rate Adjustments (-0.032), sponsor directed transfer to fund Distant Thunder program (-2.986) and balancing of program to POM-02 controls (-0.035), and increase for AN/SQQ-89A(V)15 program (+6.800) and inflation adjustments (+0.132). R-1 SHOPPING LIST - Item No. 191 - 1 of 191-7 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 7) #### **CLASSIFICATION:** # **UNCLASSIFIED** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | |---|----------|-----------|---------|---------|---------|---------|------------------------|---------|------------------|------------|--| | | | June 2001 | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY Surface ASW Combat System Integration/ Surface ASW System Improve | | | | | | | ovements/ V1916/ Q1916 | | | | | | RDT&E, N/ 07 | 0205620N | | | | | | | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | | Project Cost | 12.967 | 29.314 | 28.119 | | | | | | CONT. | CONT. | | | RDT&E Articles Qty | | | | | | | | | | ı | | A. Mission Description and Budget Item Justification: The Surface ASW System Improvements project will support essential performance enhancements on AN/SQQ-89(V) and Surface Ship Sonar Systems. This project will develop and refine active classification and display upgrades to support implementation in both the AN/SQQ-89(V) hull subsystem and the MFTA. This Project will integrate the MFTA, completed in Project V0896, with active sonar bistatics (ETC) and torpedo defense capabilities into the AN/SQQ-89(V) as a backfit program on DDG51 class ships (AN/SQQ-89A(V)15). Funds were added to this Project as part of POM-02 to enhance the AN/SQQ-89A(V)15 system architecture to support technology refresh, maximize software portability, and modify external interfaces to support interoperability with multiple AEGIS baselines. Finally, this Project will develop the AN/SQQ-89(V) design and interface with the Light Airborne Multi-Purpose System (LAMPS) Mk III Blk II system. #### PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 Accomplishments: - (\$2.484) Developed active sonar bistatic processing (ETC) to support implementation with the AN/SQQ-89A(V)15. - (\$1.336) Developed torpedo DCL software to support implementation with the AN/SQQ-89A(V)15. - (\$8.897) Began integration of MFTA, active sonar bistatic processing (ETC), and torpedo DCL software into the AN/SQQ-89A(V)15. - (\$0.250) Conducted Computer Aided Dead Reckoning Tracer (CADRT) TECHEVAL and operational test and evaluation, OT-IIA, of an AN/SQQ-89(V)6 system with active adjunct processing and improved contact management. - 2. (U) FY 2001 Plan: - (\$3.237) Complete active sonar bistatic processing (ETC) to support implementation with the AN/SQQ-89A(V)15. - (\$1.153) Complete torpedo DCL software to support implementation with the AN/SQQ-89A(V)15. R-1 SHOPPING LIST - Item No. 191 - 2 of 191 - 7 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 2 of 7) #### **CLASSIFICATION:** # **UNCLASSIFIED** | EXHIBIT | R-2a, RDT&E Project Justification | · | DATE: | |---|--|---------------------------------------|--| | | ÷ | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | Surface ASW Combat System Integration/ | Surface ASW System Impro | vements/ V1916/ Q1916 | | RDT&E, N/ 07 | 0205620N | | | | | | | | | (\$22.914) Continue integration of MFTA, active sonar | bistatic processing (ETC), and torpedo DCL softwa | re into the AN/SQQ-89A(V)15. | | | (\$1.000) Begin integration of LAMPS Mk III Blk II Ku | Band into the AN/SQQ-89(V). | | | | (\$0.080) Complete analysis of CADRT TECHEVAL | and OT-IIA at-sea test of an AN/SQQ-89(V)6 system | n with active adjunct processing and | improved contact management. | | (\$0.300) Coordinate and conduct MFTA sea test. | | | | | (\$0.630) Portion of extramural program reserved for | Small Business Innovation Research assessment in | n accordance with 15 USC 638. | | | 3. (U) FY 2002 Plan: | | | | | (\$8.500) Enhance AN/SQQ-89A(V)15 system archi baselines. | tecture to support technology refresh, maximize soft | ware portability, and modify external | interfaces to support interoperability with multiple AEGIS | | (\$18.019) Continue integration of MFTA, active
sona | r bistatic processing (ETC), and torpedo DCL softwa | are into the AN/SQQ-89A(V)15. | | | (\$0.300) Coordinate and conduct MFTA sea test. | | | | | (\$1.300) Continue the integration of the LAMPS MI | k III Blk II KuBand into the AN/SQQ-89(V). | R-1 SHOPPING LIST - Item No. 191 - 3 of 191 - 7 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, 3 page of 7) | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | | | | |--|---|---|---|---------------------|---------|-------------------|---------------|-------------|------------|--|--|--| | | | | | | | | June 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | Surface ASW | Combat Syster | m Integration/ | | Surface ASW S | Q1916 | | | | | | | RDT&E, N/ 07 | | 0205620N | | | | | | | | | | | | B. Other Program Funding Summary: | | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY2007 | To Complete | Total Cost | | | | | OPN Budget Line Item 213600/5
31.3 | 14.2 | 16.6 | | | | | | | | | | | | Related RDT&E: N/A | | | | | | | | | | | | | | C. Acquisition Strategy: Development work in | this project i | s performed pr | imarily by: | | | | | | | | | | | Naval Undersea Warfare Center, Newport - A Naval Surface Warfare Center, Dahlgren - AI Lockheed Martin Corporation - Incumbent AN Digital System Resources, Inc SBIR Phase Award new competitive AN/SQQ-89(V) contract Complete AN/SQQ-89A(V)15 Engineering Dev Procurement of production AN/SQQ-89A(V)15 | N/SQQ-89(V)
N/SQQ-89(V)
III contract to
ct in FY 2002
velopment M |) Technical Dire
) Design Agent.
for common ac
2.
odel (EDM) in l | ection Agent This contract oustic processo FY 2003 (RDT) | or
&E PE 0205620 | ON) . | and will extend t | hrough FY 200 | 02 | R-1 SHOPPING LIST - Item No. 191 - 4 of 191 - 7 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 4 of 7) # **UNCLASSIFIED** | | | EXHIBIT R- | 2a, RDT&E Project Jus | stification | | DATE: | | | |---------------------------|---|---|--|------------------------------------|---------------------------------------|---------------------------------------|-----------|--| | | | | | | | | June 2001 | | | APPROPRIATION | ON/BUDGET ACTIVITY | S | urface ASW Combat Syste | m Integration/ | Surface ASW System I | mprovements/ V1916/ Q | 1916 | | | RDT&E, N/0 | 7 | 0. | 205620N | | | | | | | D. Schedule l | Profile | | | | | | | | | | FY 2000 | FY 2001 | FY2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Program
Milestones | Began
AN/SQQ-
89A(V)15
Integration | Begin LAMPS
Mk III Blk II
Integration | | Complete
AN/SQQ-89A(V)15
EDM | AN/SQQ-89A(V)15
EDM Install | | | Complete
LAMPS
Mk III Blk
II
Integration | | Engineering
Milestones | | 2Q Integrated
MFTA
Sea Test | 3Q Integrated
MFTA
Sea Test | 1Q Integrated
MFTA
Sea Test | | | | | | T&E
Milestones | 2Q CADRT
TECHEVAL | 1Q CADRT
OT-IIA
Sea Test | | | 3Q AN/SQQ-
89A(V)15
DT Sea Test | 2Q AN/SQQ-
89A(V)15
OT Sea Test | | | | Contract
Milestones | | | Award new competer AN/SQQ-89(V) contract | titive | | | | | R-1 SHOPPING LIST - Item No. 191 - 5 of 191 - 7 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 5 of 7) # **UNCLASSIFIED** | | | | | | | | | DATE: | | | | | |----------------------------------|----------|-------------------------------|--------------|----------------|-------|-------------|----------------|---------------|----------|----------|--------|--------------| | Exhibit R-3 Cost Analysis (page | ae 1) | | | | | | | | | June 200 | 1 | | | APPROPRIATION/BUDGET ACTIV | | Surface ASW C | ombat System | s Integration/ | | Surface ASV | V System Impro | ovement/ V191 | 6/ Q1916 | | | | | RDT&E, N/ 07 | | 0205620N | , | Ü | | | , | | | | | | | Cost Categories | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary H/W & S/W Development | WR | NSWC/Dahlgren, VA | 4.466 | 1.043 | 11/99 | 1.400 | 11/00 | 1.350 | 11/01 | CONT. | CONT. | | | Primary H/W & S/W Development | WR | NUWC/Newport, RI | 19.487 | 0.115 | 03/00 | 2.630 | 11/00 | 2.200 | 11/01 | CONT. | CONT. | | | Primary H/W & S/W Development | C/CPFF | Digital Systems Resources, VA | 0.267 | 0.222 | 01/00 | 0.987 | 12/00 | 1.678 | 12/01 | CONT. | CONT. | | | Primary H/W & S/W Development | C/CPAF | Lockheed Martin, NY | 5.381 | 8.784 | 11/99 | 15.042 | 11/00 | 9.498 | 12/01 | 0.000 | 38.705 | 38.705 | | Primary H/W & S/W Development | Var. | Misc. | 19.828 | 1.641 | Var. | 8.156 | Var. | 12.358 | Var. | CONT. | CONT. | | | Common Systems Engineering | Var. | Misc. | 0.580 | | | | | | | CONT. | CONT. | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | 50.009 | 11.805 | | 28.215 | | 27.084 | | CONT. | CONT. | | | | | | | | | | | | | | | | | Studies, Analysis, & Evaluations | Var. | Misc. | 0.900 | | | 1 | | | | 0.000 | 0.900 | | | Engineering & Technical Services | Var. | Misc. | 1.500 | | | | | | | 0.000 | 1.500 | | | • | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | 2.400 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 2.400 | | | Remarks: | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 191 - 6 of 191 - 7 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 6 of 7) # **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (page | | | | | | | | | DATE: | | | | | | |--|--------------|------------|---------------|----------------|-----------------|--------------|--|--------------|----------------|--------------|----------|---|--------------|--| | A DDD ODDIATION (DUDOET A OTI) | ge 2) | | | | | | | | | | June 200 |)1 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | Surface ASW C | ombat Syst | ems Integration | on/ | Surface ASW System Improvement/ V1916/ Q1916 | | | | | | | | | RDT&E, N/ 07 | | | 0205620N | | · · | | | | | | | | | | | Cost Categories | Contract | Performing | | otal | | FY 00 | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Development & Operational T&E | Var. | Misc. | | 4.010 | 0.250 | Var. | 0.080 | Var. | | | CONT. | CONT. | | | | Miscellaneous T&E | Var. | Misc. | | 2.447 | | | | | | | CONT. | CONT. | | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | | 0.000 | | | | Subtotal T&E | | | | 6.457 | 0.250 | | 0.080 | | 0.000 | | CONT. | CONT. | Var. | Misc. | | 4.073 | 0.742 | Var. | 0.869 | Var. | 0.885 | Var. | CONT. | CONT. | | | | | Var.
Var. | Misc. | | 4.073
0.684 | 0.742
0.170 | Var.
Var. | 0.869
0.150 | Var.
Var. | 0.885
0.150 | Var.
Var. | CONT. | CONT. | | | | | | | | | | | _ | | | | | CONT.
0.000 | | | | | | | | | | | _ | | | | | CONT.
0.000
0.000 | | | | | | | | | | | _ | | | | | CONT.
0.000
0.000
0.000 | | | | | | | | | | | | | | | | CONT.
0.000
0.000 | | | | Program Management Support Travel Subtotal Management Remarks: | | | | 0.684 | 0.170 | | 0.150 | | 0.150 | | CONT. | CONT.
0.000
0.000
0.000
0.000 | | | | Travel Subtotal Management | | | | 0.684 | 0.170 | | 0.150 | | 0.150 | | CONT. | CONT.
0.000
0.000
0.000
0.000 | | | R-1 SHOPPING LIST - Item No. 191 - 7 of 191 - 7 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 7 of 7) # **UNCLASSIFIED** | EXHIBIT R | -2, RDT&E B | DATE: | | | | | | | | | |--|---------------------|-----------------------|--------|--|-----|---------|--|--|--|--| | | | | | | Jur | ne 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY | | R-1 ITEM NOMENCLATURE | | | | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION | MK48 ADCAP/0205632N | | | | | | | | | | | COST (\$ in Millions) | | | | | | | | | | | | Total PE Cost | 19.400 | 15.707 | 17.130 | | | | | | | | | MK48 ADCAP/V0366/F0366 ¹ | 19.400 | 15.707 | 17.130 | | | | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | Note¹: Due to realignment of Program Executive Office, FY2000 and FY2001 funds allocated under V0366 and FY2002 and beyond funds allocated under F0366 for display purposes. - A. (U) Mission Description and Budget Item Justification: The MK 48 ADCAP (ADvanced CAPability) torpedo R&D program focuses on two specific areas near term: Torpedo Advanced Processor
Builds (APBs) and wideband sonar capability. The Chief of Naval Operations continues to stress shallow water (less than 600 feet) as a critical operating area to counter third world diesel electric submarines. Torpedo testing in shallow water has demonstrated that in-service ADCAP has less than full capability in this difficult environment. However, this testing, in conjunction with laboratory simulation efforts, has shown that significant performance improvements can be made by implementing changes to weapon tactics and software algorithms. Development, implementation and testing of these changes is being accomplished under the Torpedo APB program. - (U) Countermeasure (CM) sophistication and availability on the open market directly affects ADCAP kill proficiency and its ability to counter rapidly evolving threats. The focus of the MK 48 ADCAP torpedo R&D program for FY01 and out has shifted from being primarily concentrated on Software Block Upgrade efforts towards coordinated hardware upgrades, rapid Commercial-Off-the-Shelf insertion, and Torpedo APBs to rapidly upgrade the ADCAP to counter evolving threats and maintain robust performance. The Common Broadband Advanced Sonar System (CBASS) program will develop and field a wideband sonar capable of identifying CMs and discriminating them from the target. CBASS will develop 23 test articles (2 test vehicles and 21 Engineering Development Models (EDMs)). CBASS met Milestone II requirements on 6 March 1998 and received MDA approval to proceed into EMD. The intent of the CBASS program is to acheive improvements in shallow water torpedo performance over current (MK48 Mod 5) capability. - (U) The introduction of the Stealth Torpedo Enhancement Program (STEP) will provide for incremental stealth torpedo improvements and upgrades (including the development and test of New Technology Concepts from the R&D community (6.2/6.3) and contractor Independent Research and Development (IR&D)). This approach will incorporate developmental testing of the Future Naval Capability (FNC) transitioning technologies for ADCAP upgrades and help to provide the foundation for Next Generation Torpedoes. These efforts will continue torpedo development investment at a lower cost and shorter term than traditional torpedo programs. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 7) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |--|-----------------------------|--| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | ፤ | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | FY 2000 ACCOMPLISHMENTS: | | | | (U) (\$6.023) Completed the development of G&C Software Block IV efforts in support of 0 included software coding, modeling and simulation of software releases (including development proposed releases. Conducted validation of safety features for submarine crew safety. | | | | - (U) (\$0.318) Provided for COMOPTEVFOR Software Block Upgrade IV test support. | | | | - (U) (\$12.849) Continued CBASS design development and fabrication of test vehicles. Continued to develop of interim test equipment. Completed integration of algorithm development and initial software builds. | | | | - (U) (\$0.210) Continued to develop, design and prototype new propulsion concepts. Continuous components. | ue land-based testing of al | ternate fuels and reduced maintenance propulsion | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 7) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |--|---------------------------|------------------| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | FY 2001 PLANS: | | | | (U) (\$4.642) Torpedo Advanced Processor Build begin in order to address Software Block Usimulation of software releases (including development and validation of models) and engineering validation of safety features for submarine crew safety. | . • | <u> </u> | | - (U) (\$0.100) Provide for COMOPTEVFOR trusted agent test support and data analysis. | | | | - (U) (\$10.764) Completed CBASS design development and fabrication of test vehicles. Cont tactical software. Conduct Preliminary and Critical Design Reviews. Continue in-water testing to | • | | | - (U) (\$0.201) Portion of extramural program reserved for Small Business Innovation Research as | ssessment in accordance v | vith 15 USC 638. | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 7) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | [| DATE: | |---|-----------------------|-----------| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | FY 2002 PLANS: | | | | (U) (\$5.571) Torpedo Advanced Processor Build efforts continue in order to address fleet
software coding, modeling and simulation of software releases (including development and valid
releases. Conduct validation of safety features for submarine crew safety. | | | | - (U) (\$0.351) Provide for COMOPTEVFOR trusted agent test analysis and model validation supp | oort. | | | (U) (\$11.208) Initiate fabrication and delivery of CBASS EDM hardware. Continue development
Continue integration of CBASS prototype hardware and software components and test equipment
software builds. | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 4 of 7) ## **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justifica | ation | | DATE: | |---|-----------------------------|-----------------------|-------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | | MK48 ADCAP/0205632N | | | B. (U) Program Change Summary: (U) FY 2001 President's Budget: (U) Appropriated Value: (U) Adjustments to FY2000/2001 Appropriated Value/ | FY 2000
20.314
20.314 | 15.853 | FY 2002
17.227 | | FY2001 President's Budget: (U) FY 2002 PRES Budget Submit: | -0.914
19.400 | -0.146
15.707 | -0.048
17.130 | ## Funding: FY00: Net reduction of -\$0.914M is due to -\$0.626M USN directed undistributed general reductions, \$.208M SBIR reduction, and a \$0.080M Congressional directed undistributed reduction. FY01: Net reduction of -\$.146M is due to -\$0.111M Congressional directed undistributed reduction and -\$0.035M Government-Wide rescission. FY02: Net reduction of -\$0.048 is due to \$0.068M USN directed undistributed general increases and -\$0.116M Naval Working Capital Fund rate adjustment. Schedule: The CBASS program in-water test program has been extended six months to coincide with EDM fabrication and software development. This results in a one year extension of developmental testing, technical and operational testing. Technical: Due to unanticipated design complexities and results from trade study analysis, additional engineering tests are necessary to complete algorithm downselect and software development prior to commencement of in-water developmental testing with prototypes. C. Other Program Funding Summary (\$ in millions) FY 2000 FY 2001 FY 2002 MK48 ADCAP MODS (WPN/PE0204284N/BA-3/P-1 Item 322500) 44.966 43.523 42.386 D. (U) Acquisition Strategy: CBASS EMD contract was competitively awarded among qualified ADCAP producers. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 5 of 7) # **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (page 1) APPROPRIATION/BUDGET ACTIVITY RDT&E, N/BA-7 Cost Categories (Tailor to WBS, or System/Item Method Requirements) A Type Location Cost Cost Cost Cost Cost Cost Cost Cost Date Cost Date Primary Hardware Development WR NUWC Newport, RI Primary Hardware Development C,CPFF ARL/PSU State College, PA CONT. | ne 2001 |
--|---------| | RDT&E, N/BA-7 Cost Categories (Tailor to WBS, or System/Item Requirements) Requirements) WR NUWC Newport, RI Primary Hardware Development Cost Cost Cost Cost Cost Cost Cost Cost Cost Date Date Date Cost Date | | | Cost Categories (Contract Performing Total Pry 00 Fy 01 Fy 02 Award Fy 01 Award Fy 02 Award Fy 01 Award Fy 02 Award Fy 01 Award Fy 02 Award Fy 01 Award Fy 02 Award Fy 02 Award Fy 03 Award Fy 04 Award Fy 05 Fy 06 Award Fy 07 Award Fy 08 Fy 09 Award Fy 09 Award Fy 09 0 | | | (Tailor to WBS, or System/Item Requirements) Requirements) Method & Type Activity & PY s FY 00 Award FY 01 Award FY 02 Award Date Cost Date Cost Date Date Cost Date | | | Primary Hardware Development WR NUWC Newport, RI CONT. 0.977 10/99 1.002 10/00 0.940 10/01 Primary Hardware Development C,CPFF ARL/PSU State College, PA CONT. 0.000 0.000 0.000 0.000 | | | Primary Hardware Development | | | | | | | | | | | | Ancillary Hardware Development | | | Systems Engineering WR NUWC Newport, RI CONT. 3.516 10/99 2.506 10/00 3.383 10/01 | | | Licenses | | | Tooling Tooling | | | GFE GFE | | | Award Fees Award Fees | | | Subtotal Product Development CONT. 10.850 9.818 8.412 | | | Development Support Equipment | | | | | | | | | | | | |-------------------------------|--------|---------------------------|-------|-------|-------|-------|-------|-------|-------|--|--| | Software Development | WR | NUWC Newport, RI | CONT. | 2.319 | 10/99 | 1.865 | 10/00 | 3.407 | 10/01 | | | | Software Development | C,CPFF | ARL/PSU State College, PA | CONT. | 0.415 | 11/99 | 0.250 | 10/00 | 0.450 | 10/01 | | | | Training Development | | | | | | | | | | | | | Integrated Logistics Support | | | | | | | | | | | | | Configuration Management | | | | | | | | | | | | | Technical Data | | | | | | | | | | | | | GFE | | | | | | | | | | | | | Subtotal Support | | | CONT. | 2.734 | | 2.115 | | 3.857 | | | | Remarks: R-1 SHOPPING LIST - Item No. 192 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 6 of 7) # **UNCLASSIFIED** | | | | | | | | | DATE: | | | | | |---|----------|---------------------------|-----------|--------|--------|-------------------------|----------|--------|-------|-----------|---|---| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | LEMENT | | | PROJECT NAME AND NUMBER | | | | | | | | RDT&E, N/BA-7 | | MK48 ADC | AP/020563 | 2N | | MK48 ADC | AP/V0366 | | | | | | | Cost Categories | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | | | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | | | | | Test & Evaluation | WR | NUWC Newport, RI | CONT. | 2.993 | 10/99 | 1.218 | 10/00 | 2.468 | 10/01 | | | | | Developmental | Various | Various | CONT. | 0.608 | 11/99 | 0.296 | 10/00 | 0.351 | 10/01 | | | | | Modeling & Simulation | WR | NUWC Newport, RI | CONT. | 1.542 | 10/99 | 1.449 | 10/00 | 1.132 | 10/01 | | | | | Modeling & Simulation | C,CPFF | ARL/PSU State College, PA | CONT. | 0.499 | 11/99 | 0.519 | 10/00 | 0.505 | 10/01 | | | | | GFE | | | | | | | | | | | | | | Subtotal T&E | | | CONT. | 5.642 | | 3.482 | | 4.455 | | | | | | Outline to English and a second | | T | 1 | Г | T | T | | T | | T | 1 | | | Contractor Engineering Support | + | | | - | | | | | | | | + | | Government Engineering Support Program Management Support | Various | Various | CONT. | 0.120 | MISC. | 0.272 | MISC. | 0.274 | MISC. | | | + | | Travel | various | Various | CONT. | 0.120 | WIIGC. | 0.020 | WIIGC. | 0.274 | WISC. | | | + | | Labor (Research Personnel) | | | | 0.004 | | 0.020 | | 0.043 | | | | + | | Overhead | | | | 0.000 | | 0.000 | | 0.086 | | | | † | | Subtotal Management | | | CONT. | 0.174 | | 0.292 | | 0.405 | | | | † | | Remarks: | | | | | | | | | | | | | | Total Cost | | | CONT. | 19.400 | | 15.707 | | 17.130 | | | | | | Remarks: | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 192 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 7 of 7) #### CLASSIFICATION: | EXHIB | IT R-2, RDT | &E Budget I | tem Justifica | ation | | | | DATE: | | | | |---|---------------|----------------|---------------|---------|---------|---------------------------------|-----------|---------|---------|------------------|---------| | | | | | | | June 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATUR | E | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | TION, NAV | () | BA-7 | | | 0205633N, AVIATION IMPROVEMENTS | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | | 48.959 | 50.475 | 41.423 | | | | | | | | | W0601 Common Ground Equipment | | 3.985 | 3.224 | 3.358 | | | | | | | | | W0852 Consolidated Automated Support System (CA | SS) | 8.117 | 7.890 | 6.741 | | | | | | | | | W1041 Aircraft Equip Reliability/Maintainability Improv | ement Prograr | n 0.867 | 0.739 | 0.628 | | | | | | | | | W1355 Aircraft Engine CIP | | 35.990 | 38.622 | 30.696 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Common Ground Equipment is a Naval Aviation Project to apply new technology to common support equipment necessary to support multiple aircraft. CASS is a standardized Automated Test Equipment (ATE) with computer assisted, multi-function capabilities to support the maintenance of aircraft subsystems and missiles. AERMIP is the only Navy program that provides engineering support for in-service out-of-production aircraft equipment, and provides increased readiness at reduced operational and support cost. Aircraft Engine Component Improvement Program develops reliability and maintainability (R&M) and safety enhancements for in-service Navy aircraft engines, transmissions, propellers, starters, auxiliary power units, electrical generating systems, fuel systems, fuels, and lubricants. #### (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### CLASSIFICATION: | | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | | | |-------------------------------|------------------|----------------|----------------|---------|---------|------------|--------------|---------|---------|------------------|---------|--|--| | | | | | | | | | | Ju | ne 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | RDT&E, N / BA-7 | 0205633N Avi | ation Improven | nents | | | W0601 Comm | on Ground Eq | uipment | | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Project Cost | | 3.985 | 3.224 | 3.358 | | | | | | | | | | | RDT&E Articles Qty | T&E Articles Qty | | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project introduces effective, efficient fleet support equipment through the application of new technology, thereby improving fleet supportability and aircraft readiness. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$. 271) Continued Advanced Boresight Equipment (ABE) development Low Rate Initial Procurement (LRIP) program. - (U) (\$. 261) Continued development of USAF Next Generation Munitions Handler (NGMH). - (U) (\$.554) Completed Joint Service Electronic Combat Tester (JSECT). - (U) (\$ 2.899)
Continued development of Joint Engine Test Initiative (JETI). - 2. FY 2001 PLANS: - (U) (\$.380) Continue ABE program. - (U) (\$. 490) Continue NGMH program. - (U) (\$ 1.484) Complete JETI program. - (U) (\$. 300) Continue new Aircraft Axle Jack program. - (U) (\$.1 70) Initiate Aviator Breathing Oxygen (ABO) program. ## **CLASSIFICATION:** | | | E | XHIBIT R-2a, RDT&E Project Justification | | DATE: | | |---------|----------------|-----------------------------|--|------------------------|----------|-----------| | | | | · | | | June 2001 | | | ON/BUDGET A | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND I | NAME | | | DT&E, N | / BA-7 | 7 | 0205633N Aviation Improvements | W0601 Common Ground Ed | quipment | | | | 1. FY 2001 PLA | NC (CONT). | | | | | | | 1. F1 2001 FLA | NS (CONT). | | | | | | | - (U) (\$.20 | 00) Initiate Composite Ma | aterial Inspection program. | | | | | | - (U) (\$. 20 | 00) Intitate Non-Destructi | ve Inspection (NDI) Ultrasonics program. | | | | | 3 | . FY 2002 PLAN | NS: | | | | | | | |) Initiate Fuel Cell Applic | eation program. | | | | | | (LI) (A 0.70 |) O | | | | | | | - (U) (\$.270 |)) Continue ABE program | 1. | | | | | | - (U) (\$.950) |) Continue NGMH progra | nm. | | | | | | - (U) (\$.915) |) Initiate Shaft Engine Te | st Instrumentation program. | | | | | | - (U) (\$.100 |)) Initiate Electronic Warf | are (EW) Threat Simulator Study. | | | | | | - (U) (\$.143 | 3) Initiate Thermal Image | Non-Destructive Inspection (NDI) study. | ## **CLASSIFICATION:** | | EXHIBIT I | R-2a, RDT&E | Project Jus | stification | | | | DATE: | June 2001 | |------------------------------------|--|--|---|--|---|---|--|----------------------------------|------------------------| | APPROPRIATION/E | BUDGET ACTIVITY | PROGRAM ELE | EMENT NUM | BER AND N | IAME | PROJECT | NUMBER AND | NAME | 04.110 200 1 | | RDT&E, N / | BA-7 | 0205633N Avia | tion Improver | nents | | W0601 Co | mmon Ground | Equipment | | | U) B. PROGRAM C | CHANGE SUMMARY: | | | | | · | | | | | (Ú) Adj | 2001 President's Budget:
justments from the President's Budget:
2002 President's Budget Submit | FY2000
4.088
-0.103
3.985 | FY2001
3.259
-0.035
3.224 | FY200
3.4
-0.09
3.39 | 0
52 | | | | | | CHANGE SUN | MMARY EXPLANATION | | | | | | | | | | (U) Fundi | ing: | | | | | | | | | | decrease
within the
decrease | | equirements with
Congressional R
ons and decreas | in the Navy.
Reduction,and
se of \$.013 for | The FY 200
I a decrease
r reporitization | 1 net decrease
of \$.007 for a
on of requirem | e of \$.035 million
Congressional
ents within the | on reflects a de
il Recission. T
Navy. | crease of \$.00
ne FY 2002 ne | | | (U) Techr | nical: Not Applicable | | | | | | | | | | Line Item N | | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Complete Total Cost | | | 00 Ground Support Eq 140.531
DT&E: Not Applicable | 102.144 1 | 46.705 | | | | | | | ## **CLASSIFICATION:** | E> | (HIBIT R-2a, RDT&E Proj | ect Justification | | DATE: | |--|---|-------------------|-------------------------------|---| | | , | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT | NUMBER AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / BA-7 | 0205633N Aviation Im | provements | W0601 Common Ground E | quipment | | (U) D. ACQUISITION STRATEGY: * This is a nor results. Operational Advisory Group (OAG) process | | | Internal panel merits and sel | ects projects. Field activities develop projects and submit | | (U) E. SCHEDULE PROFILE: | | | | | | | <u>FY 2000</u> | <u>FY 2001</u> | FY 2002 | | | (U) Program Milestones Advanced Boresight Equipment Next Generation Munitions Handler | | | 12/01 (MSIII) | | | Joint Engine Test Initiative | 9/00 (MSII) | | 12/01 (MSIII) | | | (U) Engineering Milestones | | | | | | (U) T&E Milestones
Joint Engine Test Initiative
Shaft Engine Test Instrumentation | | 4/01 (DT) | | | | (U) Contract Milestones
Joint Engine Test Initiative | 2/00 (Pre-Production
Contract Award) | | 12/01 (Contract Award) | ## CLASSIFICATION: | | | | | | | | | | | DATE: | | | | |---------------------------|---------------|------------|--------------|--------|----------|-------|-------|------------|--------------|----------|----------|-------|--------------| | Exhibit R-3 Cost Anal | ysis (page 1) | | | | | | | | | | June 2 | 2001 | | | APPROPRIATION/BUDG | | | PROGRAM EI | LEMENT | | | | PROJECT NU | | | | | | | | BA-7 | | 0205633N Avi | | ments | | | W0601 Comr | non Ground E | quipment | | | | | Cost Categories | Contract | Performing | | Total | | | Y 01 | | FY 02 | | | | | | | Method | Activity & | | PY s | FY 01 | | ward | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | | ate | Cost | Date | | Complete | Cost | of Contract | | Hardware Development | Various | Various | | 11.95 | 5 | 0.050 | 10/00 | 0.800 | 01/02 | Subtotal Product Developm | ent | | | 11.95 | 5 | 0.050 | | 0.800 |) | | | | | | Remarks: | | | | | | | | | | | | | | | Miscellaneous Support | Various | Various | | | | 2.324 | 01/01 | 2.258 | 01/02 | Subtotal Support | | | | 0.00 | 0 | 2.324 | | 2.258 | | | | | | | Cubiciai Cupport | L | | | 0.00 | <u> </u> | 2.02 | | 2.200 | 1 | | | | | | Remarks: | | | | | | | | | | | | | | ## **CLASSIFICATION:** | | | | | | | | | | | DATE: | | | | | |---------------------------------|----------|------------|-------------|--------|------------|-------|-------|------------|-------------|----------|---|----------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM E | LEMENT | Γ | | | PROJECT NU | IMBER AND I | NAME | | | | | | RDT&E, N / BA-7 | | | 0205633N Av | | provements | | | W0601 Com | | quipment | | | | | | Cost Categories | Contract | Performing | | Total | | | FY 01 | | FY 02 | | | | | | | | Method | Activity & | | PY s | FY 01 | | Award | FY 02 | Award | | | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | | Date | Cost | Date | | | Complete | Cost | of Contract | | Miscellaneous Test & Evaluation | Various | Various | | | | 0.850 | 01/01 | 0.300 | 01/02 | Subtotal T&E | | | | | 0.000 | 0.850 | | 0.300 | Remarks: | Subtotal Management | | | | | 0.000 | 0.000 | | 0.000 | Remarks: | Т | | | | | | T | 1 | 1 | 1 | 1 | | | | Total Cost | | | | | 11.955 | 3.224 | | 3.358 | | | | | | | | Remarks: | 100 | | | | | | | #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | | | |-------------------------------|-------------------|----------------|----------------|---------|---------|-------------|----------------|----------------|---------|------------------|---------|--|--| | | | | | | | | | | Ju | ne 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | RDT&E, N / BA-7 | 0205633N Avi | ation Improven | nents | | | W0852 Consc | lidated Automa | ated Support S | ystem | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Project Cost | | 8.117 | 7.890 | 6.741 | | | | | | | | | | | RDT&E Articles Qty | DT&E Articles Qty | | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Consolidated Automated Support System (CASS) project designs, and develops modular constructed automated test equipment with computer-assisted, multi-functional capability based, standardized hardware, and software elements. CASS responds to Fleet Commanders' expressed requirements to correct serious deficiencies in existing automatic test equipment. Program objectives are: (1) increase material readiness; (2) reduce life cycle costs through standarization;
(3) improve tester sustainability at depot, and intermediate maintenance levels; (4) reduce proliferation of unique test equipment, and (5) provide test capability for existing and future avionics/electronics systems. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.337) Continued development of DOD Automated Test System (ATS) standard interfaces and architectures. - (U) (\$. 177) Continued development of A Board Base Environmental, for Test (ABBET) standards instrument control software. - (U) (\$. 366) Continued CASS station upgrades to include tunable lasers. - (U) (\$ 6.919) Continued development of instrument control upgrades and virtual instruments (RTCASS). - (U) (\$.318) Continued development of advanced digital/video process. #### 2. FY 2001 PLANS: - (U) (\$ 7.000) Continue development of instrument control upgrades and virtual instruments (RTCASS). - (U) (\$.661) Continue CASS station upgrades. - -(U) (\$.229) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. ## **CLASSIFICATION:** | | EXHIBIT I | R-2a. RDT&E | Project Just | ification | | | | DATE: | | |---|---|---|---|------------------------------------|---------------------------------------|-----------------------------|-----------------|--------------------|--| | | | , | , | | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM | I ELEMENT NUI | MBER AND N | AME | PROJECT | NUMBER AND | NAME | | | RDT&E, N / BA-7 | | 0205633N | Aviation Improve | ements | | W0852 Cor | nsolidated Auto | mated Suppor | rt System | | , , , | e development of a S | • | ent Package. | | | | | | | | (U) B. PROGRAM CHANGE SUMMARY | ′ : | | | | | | | | | | (U) FY 2001 President's
(U) Adjustments from th
(U) FY 2002 President's | e President's Budget: | | FY2000
8.523
-0.406
8.117 | FY2001
7.974
-0.084
7.890 | FY2002
8.614
-1.873
6.741 | | | | | | CHANGE SUMMARY EXPLANA | TION | | | | | | | | | | and decrease of \$.056 | tive Research (SBIR) as
ase of \$.084 million refle
million for a Congression | sessment, and a
ects a decrease o
anal Reduction. | a decrease of \$.03 of \$.011 million for | 3 million for a (| Congressional Re
of requirements v | cission.
vithin the Navy | , a decrease of | \$.017 million for | a Congressional Recission, economic assumptions. | | (U) Schedule: Not Applicab | le | | | | | | | | | | (U) Technical: Not Applica | ble | | | | | | | | | | (U) C. OTHER PROGRAM FUNDING S
Line Item No. & Name | SUMMARY:
FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Complete Total Cost | | APN 070500 CASS
Related RDT&E: Not Applicable | 94.634 | 120.567 | 106.832 | | | | | | | ## **CLASSIFICATION:** | | E | EXHIBIT R-2a, RDT&E Projec | ct Justification | | DATE: June 2001 | |---|------------------------------|----------------------------|-----------------------|--------------------------|---| | APPROPRIATION/BU | IDGET ACTIVITY | PROGRAM ELEMENT NU | JMBER AND NAME | PROJECT NUMBER AND | | | RDT&E, N / | BA-7 | 0205633N Aviation Improv | | W0852 Consolidated Autor | | | | | | | | egy will add additional risks to achieving a continuous product will result in maximum information for minimum expenditure. | | (U) E. SCHEDULE PI | PROFILE: | | | | | | (U) Program M | filestones | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Engineerino | g Milestones | | | | | | (U) T&E Mileston | nes | | | | | | (U) Contract Mile:
RTCASS
Synthetic Ins | estones
estrument Package | 11/99 (Contract Award) | 4/01 (Contract Award) | 3/02 (Contract Award) | | | | | | | | | ## CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |---|-----------------|-----------------|--------------|--------------|---------------|----------------|---------------|---------------|---------------|----------------------|---|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis | (page 1) | | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET AG | | | PROGRAM EI | LEMENT | | | | PROJECT NU | | | | | | | | RDT&E, N / BA-7 | | | 0205633N Avi | | ments | | | W0852 Conso | | nated Support Syster | n | | | | | Cost Categories | Contract | Performing | | Total | | | Y 01 | | FY 02 | | | _ | | | | | Method | Activity & | | PY s
Cost | FY 01
Cost | | Award
Date | FY 02
Cost | Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | | Handrian Barralan and | & Type
C/FFP | Location
LMC | | | | | | Cost | Date | | | Complete | Cost | | | Hardware Development Hardware Development | Various | Various | | 12.900 |) | 7.000
0.661 | 03/01 | 1.124 | 01/02 | | | | | 19.900 | | | C/FFP | TBD | | | | 0.001 | | | | | | | | 0.450 | | Hardware Development | C/FFP | IRD | | | | | | 5.617 | 03/02 | | | | | 9.450 | | | | | | | | | | | | | | | | | | Subtotal Product Development | | | | 12.90 | 0 | 7.661 | | 6.741 | SBIR Assessment | | | | | | 0.229 | Subtotal Support | | | | 0.000 | 0 | 0.229 | | 0.000 | | | | | | | | Remarks: | | | | | | | | | | | | | | | ## CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |-----------------------|---------------|------------|---------------|--------------|---------------|---------------|---------------|---------------|-----------------|-------|----------|---------------|--------------------------| | Exhibit R-3 Cost Anal | ysis (page 2) | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGE | ET ACTIVITY | | PROGRAM EL | | | | | UMBER AND | | | | | | | | 3A-7 | | 0205633N Avia | ition Impro | vements | | W0852 Con | | mated Support S | ystem | | | | | Cost Categories | Contract | Performing | | Total | | FY 01 | | FY 02 | | | | | | | | Method | Activity & | | PY s
Cost | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | | Cost to | Total
Cost | Target Value of Contract | | | & Type | Location | | CUSI | COSI | Date | Cost | Date | | | Complete | Cost | or Contract | Subtotal T&E | | | | 0. | .000 | 0.000 | 0.0 | 00 | Remarks: | SBIR Assessment | Subtotal Management | | | | 0 | .000 | 0.000 | 0.0 | 10 | | | | | | | Subtotal Management | | | | 0. | .000 | 0.000 | 0.0 | 10 | | 1 | | | | | Remarks: | | | | | | | | | | | | | | | Remarks. | Total Cost | | | | 12. | .900 | 7.890 | 6.7 | 11 | | | | | | | | 1 | | <u> </u> | | | | | | | " | | 1 | l' | | Remarks: | LIOT II N | 100 | | | | | | | #### CLASSIFICATION: | | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | | | |-------------------------------|------------------|-----------------|----------------|---------|---------|--------------|-----------------|-------------------|-----------------|--------------------|---------|--|--| | | | | | | | | | | Ju | ne 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | RDT&E, N / BA-7 | 0205633N Av | riation Improve | ments | | | W1041 Aircra | aft Equipment F | Reliability/Maint | ainability Impr | ovement Program (A | AERMIP) | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Project Cost | | 0.867 | 0.739 | 0.628 | | | | | | | | | | | RDT&E Articles Qty | T&E Articles Qty | | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: AERMIP is the only Navy program which provides Research, Development, Test & Evaluation (RDT&E) engineering support specifically for in-service, out-of-production aircraft equipment. AERMIP increases readiness through Reliability and Maintainability (R&M) and safety improvements to existing systems and equipment installed in Naval aircraft. It also provides a transition vehicle to deploy Total Ownership Cost (TOC) reduction initiatives through flight-test support and Fleet Test & Evaluation. It meets affordable readiness objectives by providing a cost-effective solution to obsolescence problems encountered when service lives are extended. AERMIP promotes commonality and standardization across aircraft platform lines and among the services through extension of application and use of non-developmental items. AERMIP also decreases life c costs through reduced operational and support costs. AERMIP facilitates the Operational, Safety and Improvement Program by applying proven low-risk solutions to current fleet problems. AERMIP also funds high priority flight
testing which is not associated with any acquisition or development program under the Flight Test General (FTG) task. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.867) Completed multi-platform application of SKYFLEX with approval for use on all platforms. Completed Airborne Air Removal Device (EA-6B application) and Multi-Place Life Raft Improvement Program. Continued with the extension of application of the Replacement Attitude Heading Reference System (RAHRS). Investigated high value pay back return on investment candidates. #### 2. FY 2001 PLANS: - (\$.737) Continue Total Ownership Cost (TOC) reduction corrosion initiatives. Continue with extension of RAHRS application. Investigate high value return on investment candidates and transition of TOC reduction initiatives. Complete RAHRS. - (\$.002) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. #### 3. FY 2002 PLANS: - (\$.628) Complete the Corrosion Preventative Compound initiative by developing a best practices plan to be implemented by all Naval Aircraft. Initiate the Common Instrument Program. Investigate high value pay back return on investment candidates and transition of TOC reduction initiatives. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 13 of 21) #### **CLASSIFICATION:** | EXH | IBIT R-2a, RDT&E P | roject Justif | ication | | DATE: | |--|--------------------|---------------|------------|----------------------------|--| | | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEN | MENT NUMBE | R AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / BA-7 | 0205633N Aviation | on Improveme | ents | W1041 Aircraft Equipment I | Reliability/Maintainability Improvement Program (AERMIP) | | | | | | | | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | (U) FY 2001 President's Budget: | 0.894 | 0.747 | 0.641 | | | | (U) Adjustments from the President's Budget: | -0.027 | -0.008 | -0.013 | | | | (U) FY 2002 President's Budget Submit: | 0.867 | 0.739 | 0.628 | | | | | | | | | | ### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2000 net decrease of \$.027 million consists of \$.005 million decrease for Small Business Innovative Research assessment, a \$.004 million decrease for a Congressional recission and a \$.018 million decrease for reprioritization of requirements within the Navy. The FY 2001 net decrease of \$.008 million consists of \$.001 million decrease for reprioritization of requirements within the Navy, a \$.005 decrease for a Congressional reduction, and a \$.002 million decrease for a Congressional recission. The FY 2002 net decrease of \$.013 million consists of a \$.003 million decrease for a reprioritization of requirements within the Navy and a \$.010 million decrease for economic assumptions. - (U) Schedule: Not Applicable - (U) Technical: Not Applicable - (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable - (U) D. ACQUISITION STRATEGY: This is a non-ACAT program with no specific acquisition strategies. - (U) E. SCHEDULE PROFILE: Not Applicable #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|---------------|----------------|----------------|---------|---------|--------------|----------------|----------------|---------------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT NUM | BER AND NAM | 1E | | PROJECT NU | JMBER AND N | AME | | | | | RDT&E, N / BA-7 | 0205633N Avia | ation Improven | nents | | | W1355 Aircra | ft Engine Comp | oonent Improve | ement Program | ı | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | | 35.990 | 38.622 | 30.696 | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Aircraft Engine Component Improvement Program (CIP) provides the only source of critical design and development engineering support to resolve safety, reliability and maintainability deficiencies of in-service Navy aircraft propulsion systems. The highest priority issues CIP addresses concern safety-of-flight deficiencies which account for approximately 80% of CIP efforts. The program also corrects service-revealed deficiencies, improves Operational Readiness (OR) and Reliability and Maintainability (R&M), and reduces platform Life Cycle Cost (LCC). Budgets are allocated across platform-specific teams and multi-platform product support teams based upon long term strategies to achieve safety and affordable readiness goals; the R-3 exhibit details annual portions of those long-term plans. CIP tasks have reduced the rate of in-flight administration performance, testing to qualify engineering changes, verifying life limits, and improving the inherent reliability of the propulsion system as an integral part of Reliability Centered Maintenance (RCM) initiatives. Historically, the missions, tactics, and environmental exposure of military aircraft systems change to meet new threats or operational demands, and often result in unforeseen problems, which if not corrected, can cause critical safety/readinessdegradation, such as those experienced during DESERT SHIELD/DESERT STORM operations due to sand erosion. In addition, new problems arise through actual use during deployment of the aircraft. Development programs, while geared to resolve as many problems as possible before deployment, cannot duplicate actual operations or account for the vast array of environmental and usage variables, particularly when aircraft missions vary from those the aircraft was designed to perform. Therefore, it has been found that CIP can provide an immediate engineering response to these flight-critical problems and accelerated engine resolution article and addresses usage and life problems not covered by warranties. CIP addresses engines, #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: #### (U) (\$32.005) Platform-specific efforts: T56 engine (P-3, E-2, C-130) Maintained safety margins by investigating turbine coatings and developing new designs, continued propeller integration efforts with potential propeller designs, performed engine hot section corrosion and fatigue analysis, and continued bearing improvements. E-2/C-2/C-130 Continued propeller safety improvement program, initiated pump housing improvement, performed Hub Internal Supply System development, eliminated starter failures, continued generator improvement program to triple durability. S-3 Established and implemented an engineering plan to improve TF34 reliability, performed analysis to obtain better performance from existing hardware, redesigned low reliability parts, conducted control system reliability and maintainability analysis, validated and implemented recommended part life changes. **F/A-18C/D** Identified obsolescence problems, continued efforts on aft cooling plate, low pressure turbine nozzle and fan stage 3 shroud redesigns. Continued life management issues including the fleet leader program, engine analysis studies, and improved analytical models, analyzed engine performance data and updated mission analysis. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 15 of 21) #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---|----------------------------|----------------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-7 | 0205633N Aviation Improvements | W1355 Aircraft Engine Comp | ponent Improvement Program | ### 1. FY 2000 ACCOMPLISHMENTS (CONT): Mature Aircraft Addressed the top readiness degraders and Aviation Depot Logistic Repair (AVDLR) costs; implemented efforts on the J52 engine (EA-6B) ASMET test, corrected deficiencies in #3 hub, continued to study and implement solutions to aging aircraft and future obsolescence problems. H-2/H-60 Implemented I-level screening techniques for the Digital Electronic Control Unit (DECU) and Hydro-Mechanical units, continued the Advanced Helicopter Transmission Lubricant Program, extended transmission component lives, increased readiness by reducing corrosion, continued Mission Profile Data Collection and Dynamic Component Life Limit efforts. AV-8B Addressed top readiness degraders and AVDLR costs; safety of flight issues, engine removal drivers, and mission failure drivers, assessed life management program issues for engine components. H-53/H-46/H-3 Continued efforts on the top cause for engine removals; completed transition of program to reliability-centered maintenance; implemented goals at depot level to improve compressor performance and engine power, resolved oil consumption and leakage problems, and improved on wing times. - H-1 Addressed top safety concerns as ranked by the Operational Advisory Group (OAG) and System Safety Working Group, updated Navy maintenance manuals, continued to improve time-between-overhauland reduced impact of high-time parts, continued improvements on tail rotor drive system. - T-45 Completed four year engine surge recovery program, addressed platform safety, increased predicted part life confidence, provided mission profile updates and life cycle management. - **F-14A** Performed minimal level of sustaining engineering to address safety-of-flight issues. - **F-14B/D** Addressed extension of component life and the reduction of maintenance hours, improved propulsion
system safety through an active life management program for critical rotating components, reduced the engine Non-recoverable In-Flight Shutdown Rate by 75%, reduced the propulsion system related mission abort rate by 50%. - F/A-18E/F and V-22 Closed out ongoing efforts. - (U) (\$3.985) Multi-Platform Product Support Teams Continued projects designed to provide common support to multiple platforms in the areas of improved drive systems, secondary power and mechanical systems; improved tools for performance analysis, modeling and simulation, diagnostics, engine reliability assessment, and structural integrity; improved products and processes for fuels, lubricants, and refueling equipment; improved blade and vane repair processes and life cycle support; and improved electrical system product support and battery systems. - 2. FY 2001 PLAN: - (U) (\$33.626) Platform-specific efforts: T56 engine (P-3, E-2, C-130) Begin and implement the Engine Monitory System version 7.0 upgrade. Maintain safety margins by investigating turbine coatings and develop new designs, continue propeller integration efforts with potential propeller designs, perform engine hot section corrosion and fatigue analysis, and continue bearing improvements. E-2/C-130 Begin incorporation of improved blade heaters. Begin development of improved propeller control system. **S-3** Complete new fan blade design. Complete safety related fan High Pressure Compressor (HPC) life limit analysis. Complete Main Fuel Control (MFC) durability investigation. Perform analyses on commercial hardware incorporation analyses. Continue validation and implementation on recommended part life changes. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 16 of 21) #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---|----------------------------|----------------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-7 | 0205633N Aviation Improvements | W1355 Aircraft Engine Comp | ponent Improvement Program | ## 2. FY 2001 PLAN (CONT): **F/A-18C/D** Identify obsolescence problems, continue efforts on bushing, aft cooling plate, low pressure turbine nozzle and bolted dome combustor redesign efforts. Continue life management issues including the fleet leader program, engine analysis studies, and improved analytical models, analyze engine performance data and update mission analysis. Mature Aircraft Address the top readiness degraders and AVDLR costs; implement efforts on the J52 engine (EA-6B) ASMET test, perform annual maintenance awareness brief and annual P-408A major engine inspection program. Continue to study and implement solutions to aging aircraft issues and future obsolescence problems. Begin redesign of diffuser case for increased life. H-2/H-60 Complete integrating of the improved Digital Electronic Control Unit (DECU) to the H-60 fleet. Complete implementation of I-level screening techniques for the DECU and Hydro-Mechanical units, continue the Advanced Helicopter Transmission Lubricant Program, extend transmission component lives, increase readiness by reducing corrosion, continue Mission Profile Data Collection and Dynamic Component Life Limit efforts. Continue time on wing and Mean Time Between Removals (MTBR) cost drivers initiatives including compressor durability, Titanium Nitrates (TiN) coating and three-stage turbine. AV-8B Complete design efforts associated with the exhaust duct cracking, and failure of the Low Pressure Compressor (LPC) and HPT blade cracking and shaft sulfidation. Complete Shell Deer Park fuel burner rig testing to eliminate all risk associated with fuel incompatibility in the F402 engines. Address top readiness degraders and AVDLR costs; safety of flight issues, engine removal drivers, and mission failure drivers, assess life management program issues for engine components. H-53/H-46/H-3 Start Bleed Valve redesign. Continue efforts on the top cause for engine removals; complete transition of program to reliability-centered maintenance; implement goals at depot level to improve compressor performance and engine power, resolve oil consumption and leakage problems, and improve on wing times. H-1 Address top safety concerns as ranked by the OAG and System Safety Working Group, continue to update Navy maintenance manuals, continue to improve time-between-overhauland reduce impact of high-time parts. Continue improvement program to the Bleed Valve, T5 Harness, Gas Generator Case Diffuser Inlet, and Compressor Stub Shaft. Initiate development of environmentally friendly repairs such as High Velocity OXY fuel coatings to replace chrome and nickel plate repairs. **T-45** Continue investigation of engine vibration problems to resolve safety issue. Address platform safety, increase predicted part life confidence, provide mission profile updates and life cycle management. Continue Critical Parts Life management to ensure no overfly of parts, continue life management to double most expensive parts life, and address obsolescence issues. **F-14B/D** Complete final life limit updates for F110-GE-400 engine. Complete High Pressure Compressor Spool life improve redesign. Address extension of component life and the reduction of maintenance hours. Continue improvements to propulsion system safety through an active life management program for critical rotating components, reduce the engine Non-recoverableIn-Flight Shutdown Rate by 75% by 2003, reduce the propulsion system related mission abort rate by 50% by 2003. F/A 18-E/F and V-22 These platforms are unfunded in FY 2002 due to budget shortfalls. (U) (\$4.210) Multi-Platform Product Support Teams Continue projects designed to provide common support to multiple platforms in the areas of improved drive systems, secondary power and mechanical systems; improved tools for performance analysis, modeling and simulation, diagnostics, engine reliability assessment, and structural integrity; improved products and processes for fuels, lubricants, and refueling equipment; improved blade and vane repair processes and life cycle support; and improved electrical system product support and battery systems. (U) (\$.786) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 17 of 21) #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---|----------------------------|----------------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N. | AME | | RDT&E, N / BA-7 | 0205633N Aviation Improvements | W1355 Aircraft Engine Comp | oonent Improvement Program | #### 3. FY 2002 PLANS: #### (U) (\$25.797) Platform-specific efforts: T56 engine (P-3, E-2, C-130) Continue the implementation of the Engine Monitory System version 7.0 upgrade. Maintain safety margins by investigating turbine coatings and develop new designs, continue propeller integration efforts with potential propeller designs, perform engine hot section corrosion and fatigue analysis, and continue bearing improvements. E-2/C-2/C-130 Continue incorporation of improved blade heaters. Continue development of improved propeller control system. S-3 Initiate High Pressure Compressor (HPC) life limit implementation. Continue validation and implementation of High Pressure Turbine (HPT), Low Pressure Turbine (LPT), and Fan critical part life limit changes. Initiate the development of Combustion Chamber Frame (CCF) and HPT physics based thermal models. Complete the development of LPT physics based thermal models. Collect engine parameter flight data required to perform updated engine mission analysis. Initiate the development of improved Eddy Current (EC) inspection techniques for small holes and specific features. Analyze and correlate HPC EC inspection requirements to critical part Fracture Mechanics (FM) capabilities. Investigate propulsion and power system obsolescence. Conduct engine component and propulsion and power electrical system reliability/maintainability analysis. Conduct commercial critical part hardware commonality analysis. Mature Aircraft Address the top readiness degraders and AVDLR costs; implement efforts on the J52 engine (EA-6B) ASMET test, perform annual maintenance awareness brief and annual P-408A major engine inspection program. Continue to study and implement solutions to aging aircraft issues and future obsolescence problems. Continue redesign of diffuser case for increased life. H-2/H-60 Continue the Advanced Helicopter Transmission Lubricant Program, extend transmission component lives, increase readiness by reducing corrosion, continue Mission Profile Data Collection and Dynamic Component Life Limit efforts. Continue time on wing and Mean Time Between Removals (MTBR) cost drivers initiatives including compressor durability, Titanium Nitrates (TiN) coating and three-stage turbine. AV-8B Address top readiness degraders and AVDLR costs; safety of flight issues, engine removal and mission failure drivers, assess life management program issues for engine components. Projects will include but not be limited to: ASMET testing, support of a Fleet Leader Program, Analytical Condition Insepction (ACI), Engine Life Management Program (ELMP) execution and design fixes for any service revealed deficiencies. H-53/H-46/H-3 Complete bleed valve redesign. Continue efforts on the top cause for engine removals; improve on wing times; address top safety concerns as ranked by the Operational Advisory Group (OAG); continue reliability-centered maintenance program; improve compressor blade retention design; and
initiate development of corrosion resistant bearing designs. H-1 Address top safety concerns as ranked by the OAG and System Safety Working Group, continue to update Navy maintenance manuals, continue to improve time-between-overhauland reduce impact of high-time parts (T700 and T400); address Blisk, Rear Shaft, Spacer & Tierod Life Update (T700), Continue development of environmentally friendly repairs such as High Velocity OXY fuel coatings to replace chrome and nickel plate repairs; and initiate development of Durability Project (T700-401/-401C), N5 Blades w/ tip cap & Nozzles, T700 TiN Coating (Test Articles, Corrosion/Erosion/Full Sand Engine Testing), T700 Diagnostics Life Mgt Performance Evaluation (IMD), T700 Diagnostics (Performance Evaluation), Durability Project (T700-401/-401C), T700 TiN Coating (Pending Pass/Fail... Incorp TiN), EPAMs Mission Update to 4BN, T700 Diagnostics (Performance Evaluation), T400 Improved Compressor Turbine Stub Shaft, T400 Improved Gas Generator Case Diffuser Inlet, T400 Improved Compressor Coating, T400Life Management, Study T400 Parts Obsolescence F-14B/D Address obsolescence of electrical components. Complete high pressure turbine redesign efforts. Address extension of component life and the reduction of maintenance hours. Continue improvements to propulsion system safety through an active life management program for critical rotating components. Continue efforts to reduce the engine non-recoverable in-flight shutdown Rate and propulsion system related mission about rate. F/A-18 C/D This program is unfunded in FY 2002 due to budget shortfalls. F/A-18 E/F and V-22 These programs are unfunded in FY 2002 due to budget shortfalls. **T-45** This program is unfunded in FY 2002 due to budget shortfalls. (U) (\$4.899) Multi-Platform Product Support Teams Continue projects designed to provide common support to multiple platforms in the areas of improved drive systems, secondary power and mechanical systems; improved tools for performance analysis, modeling and simulation, diagnostics, engine reliability assessment, and structural integrity; improved products and processes for fuels, lubricants, and refueling equipment; improved blade and vane repair processes and life cycle support; and improved electrical system product support and battery systems. R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 18 of 21) ## **CLASSIFICATION:** | | EXHIBIT | R-2a, RDT&E | Project Justit | fication | | DATE: | |--|---|--|--|--|--|-----------------------------| | APPROPRIATION/BUD | NGET ACTIVITY | PROGRAM ELE | MENT NI IMBE | R AND NAME | PROJECT NUMBER AND | June 2001 | | RDT&E, N / | BA-7 | | | | | | | KDIQE, N / | BA-1 | 0205633N Aviat | ion improveme | nts | W1355 Aircraft Engine Con | nponent Improvement Program | | (U) B. PROGRAM CHA | NGE SUMMARY: | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | (U) FY 2001 President' | s Budget: | 39.495 | 39.038 | 38.827 | | | | (U) Adjustments from the | • | -3.505 | -0.416 | -8.131 | | | | (U) FY 2002 President' | | 35.990 | 38.622 | 30.696 | | | | CHANGE SUMMARY | EXPLANATION: | | | | | | | , , , , , , , , , , , , , , , , , , , | for a Congressional Reduction, and | rioritization of req
million reflects a
a decrease of \$.0 | uirements withi
decrease of \$.0
085 million for a | n the Navy, and a do
058 million is for rep
of Congressional recis | ecrease of \$.155 million for a Conçioritization of requirements within ssion. | | | (U) Schedule: | Not applicable | | | | | | | (U) Technical: | The FY 2002 reduction will require V-22 and the T-45 aircraft. The re | | | | | | | (U) C. OTHER PROGF | RAM FUNDING SUMMARY: | | | | | | | PE 0603236N (Turbine
PE 0602114N (UAV Pro | | | | | | | | (U) D. ACQUISITION S | TRATEGY: Not Applicable | | | | | | | (U) E. Schedule Pofile : | Not Applicable | | | | | | ## CLASSIFICATION: | | | | | | | | | DATE: | | | | |---------------------------------------|---------|--------------------------------|-----------------------|---------------|------------------------|-------------|------------------------|-----------------------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pa | | | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET ACTIV | 'ITY | PROGRAM E | | | | PROJECT NUI | | | | | | | RDT&E, N / BA-7 | | 0205633N Av | | nents | | | | nponent Improvement Program | 1 | | | | Cost Categories | Method | Performing Activity & Location | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02 | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | F110 Engine Program* | SS/CPAF | GE - OHIO | 12.786 | 1.89 | 00 12/00 | 2.100 | 12/01 | | | | 16.776 | | F402 Engine Program | SS/CPFF | ROLLS ROYCE- UK | 19.195 | 2.48 | 12/00 | 3.320 | 12/01 | | | | 25.002 | | F404/T58/T64 Engine Programs | SS/CPFF | GE - MASS | 20.873 | 7.8 | 3 04/00 | 1.672 | 10/01 | | | | 30.358 | | J52 Engine Program | SS/CPFF | P&W - FLORIDA | 6.406 | 2.50 | 00 12/00 | 2.600 | 12/01 | | | | 11.506 | | T56 Engine Program | SS/CPFF | INDIANA | 3.575 | 1.7 | 02/01 | 2.005 | 02/02 | | | | 7.280 | | F405 Engine Program | SS/CPAF | ROLLS ROYCE- UK | 4.544 | 1.9 | 12/00 | | | | | | 6.484 | | F/A 18 E/F Engine Program | SS/CPFF | GE- MASS | 0.664 | | | | | | | | 0.664 | | T700 Engine Program | SS/CPFF | GE - MASS | 3.092 | 1.0 | 50 11/01 | 1.255 | 01/02 | | | | 5.397 | | TF34 Engine Program | SS/CPFF | GE - MASS | 3.840 | 0.6 | 00 11/00 | 0.775 | 11/01 | | | | 5.215 | | V22 Engine Program | SS/CPFF | GE- MASS | 1.000 | | | | | | | | 0.000 | | Props Program | SS/CPFF | HAM SUNSTRAND - CONN | 3.395 | 1.0 | 00 12/00 | 1.155 | 12/01 | | | | 5.550 | | Contracts under 1.0M aggregate | VARIOUS | VARIOUS | 10.659 | 1.1 | 07 10/00 | 1.200 | 10/01 | | | | | | Lab Field Activity (1.0M or more) | WX | NAWCAD-PAX | 86.306 | 13.1 | 10/00 | 12.064 | 10/01 | | | | | | Other in-house support (1.0M or less) | VARIOUS | VARIOUS | 13.740 | 0.7 | 50 10/00 | 0.840 | 10/01 | | | | | | GFP Fuel Increment | MIPR | KAFB - TEXAS | 3.695 | 0.3 | 00 10/00 | 0.360 | 10/01 | | | | | | Award Fees** | | | | 0.6 | 10 | 0.450 | Subtotal Product Development | | | 193.770 | 36.9 | 36 | 29.796 | | | | | | #### Remarks ^{*} F110 (F14 B/D) AF contract has a ten year period of performance. ^{**}Award fees for F110 (.210), F402 (.240) and F405 (.160, FY 01 only). ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |-------------------------------|----------|------------|----------------------------|-------|--------|-------|---------|----------|------------|----------------|-------------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (| | | | | | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET ACT | TVITY | | PROGRAM ELEMENT | | | | | | IBER AND N | | | | | | | RDT&E, N / BA-7 | | | 0205633N Aviation Improvme | eents | | | W1355 A | vircraft | Engine Com | ponent Improve | ment Progra | m | | | | Cost Categories | | Performing | Total | | | Y 01 | | | Y 02 | | | _ | | | | | | Activity & | | FY 01 | | ward | FY 02 | | Award | | | Cost to | Total | Target Value | | | | Location | Cost | Cost | | ate | Cost | | Date | | | Complete | Cost | of Contract | | Other in-house less than 1.0M | VARIOUS | VARIOUS | 3.146 | | 0.650 | 10/00 | (| 0.650 | 10/01 | | | | | | | SBIR assessment | | | | | 0.786 | Subtotal Support | | | 3.146 | i | 1.436 | | | 0.650 | | | | | | | | Remarks: | Other in-house less than 1.0M | VARIOUS | VARIOUS | 2.394 | | 0.150 | 10/00 | (| 0.150 | 10/01 | | | | | | | 0.1 | | | 0.004 | | 0.450 | | | 0.450 | | | | | | | | Subtotal T&E | | | 2.394 | • | 0.150 | | | 0.150 | | | | | | | | Remarks: | Other in house less than 1.0M | VARIOUS | VARIOUS | 0.397 | | 0.100 | 10/00 | | 0.100 | 10/01 | | | | | | | 54.0 HOUGO 1000 thair 1.0W | v/111000 | | 0.537 | | 3.100 | 10/00 | | 5.100 | 10/01 | | | | | | | | | | | | | | | | | 1 | | | | | | Subtotal Management | | | 0.397 | | 0.100 | | | 0.100 | | | | | | | | Domorko | | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | | Total Cost | | | 196.561 | | 38.622 | | 3 | 80.696 | | | | | | | | Remarks: | D 4 0110 | | | | | | | | | | | | FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205658N PROGRAM ELEMENT TITLE: Naval Fleet/Force Technology Innovation (U) (COST): (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TOTAL TO FITLE **ESTIMATE** ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM R0834 Laboratory Fleet Support > 6,542* 4,732* 4,945 CONT. CONT. A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The purpose of Naval Fleet/Force Technology Innovation (NFFTI) is to ensure the Fleet/Force (F/F) helps shape the DoN investment in S&T, develop teaming relationships to rapidly demonstrate and transition technology, support development of
technology-based capability options for naval forces, and enable warfighting innovations based on technical and conceptual possibilities. This is accomplished through proactive connectivity and collaboration between DoN S&T and Joint, Navy, and Marine Corps commands worldwide. The program accomplishes this through several methods. It provides on-the-spot Naval Research Science Advisors (NRSAs) to Joint, Navy, and Marine Corps operational and strategic planning commands worldwide. In addition, NFFTI facilitates and disseminates command capability issues (CCIs) provided by the Fleet/Force Commanders to the Director of Navy Test and Evaluation and Technology Requirements (OPNAV N091). NFFTI also collaborates with the Fleet/Force to identify specific solutions to known operational capability needs and provides the means to develop and demonstrate prototype systems. The result is that NFFTI provides insight into issues associated with Naval Warfighting Capabilities, thereby influencing long term S&T programs. The program also develops a cadre of civilian scientists and engineers who, upon completion of their NFFTI NRSA tours, return to the Naval technical community with first hand knowledge of the Fleet/Force and warfighting issues. NFFTI enables a continuous collaboration between the warfighters, the technical community, and strategic development commands. R-1 Line Item 182 Budget Item Justification (Exhibit R-2, page 1 of 5) ^{*} Funding was executed in PE 0603238N. FY 2002 RDT&E,N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205658N PROJECT NUMBER: R0834 PROGRAM ELEMENT TITLE: Naval Fleet/Force Technology PROJECT TITLE: Laboratory Fleet Support Innovation (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it leverages long-term S&T investments to meet operational capability needs, and it collaborates with the Fleet/Force to identify specific solutions to known operational capability needs and provides the means to develop and demonstrate prototype systems. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS - 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (6,542) NFFTI facilitated and disseminated the CCIs that were provided by the Fleet/Force Commanders to OPNAV N091. It managed the Office of Naval Research's Technologies for Rapid Response (Blue Book), a compendium of mature technologies, not yet in the acquisition portfolio, for Fleet/Force Commander early evaluation and concurrent development of new tactics and operational concepts. It also leveraged a 17 man-year investment to provide 22 NRSAs to Joint, Navy, and Marine Corps operational and strategic planning Commands worldwide. These 22 NRSAs have gained experience working with high level decision-makers and operators to develop technologies for transition to the Fleet/Force. In addition, NFFTI has collaborated with the Fleet/Force to identify specific solutions to known operational capability needs and provided the means to develop and demonstrate prototype systems. The program has helped move S&T to the operational Fleet/Force rapidly, leveraged long-term S&T investments to meet operational Fleet/Force capability needs, and provided a method for the RDT&E community to surge in response to real world crises. Several of the technology insertions that were initiated in prior years were transitioned this year to operational use and acquisition programs. R-1 Line Item 182 Budget Item Justification (Exhibit R-2, page 2 of 5) DATE: June 2001 FY 2002 RDT&E,N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205658N PROJECT NUMBER: R0834 PROGRAM ELEMENT TITLE: Naval Fleet/Force Technology PROJECT TITLE: Laboratory Fleet Support Innovation ### 2. (U) FY 2001 PLAN: • (U) (4,732) Facilitate and disseminate the CCIs provided by the Fleet/Force Commanders to OPNAV N091. Leverage the investment to provide on the spot NRSAs to Joint, Navy, and Marine Corps operational and strategic planning Commands worldwide. Assist these NRSAs to obtain experience working with high-level decision-makers and operators to develop technologies for transition to the Fleet/Force. Collaborate with the Fleet/Force to identify specific solutions to known operational capability needs and provide the means to develop and demonstrate prototype systems. Help move S&T to the operational Fleet/Force rapidly, leverage long-term S&T investments to meet operational Fleet/Force capability needs, and provide a method for the RDT&E community to surge in response to real world crises. Transition the technology insertions that were initiated in prior years to operational use and acquisition programs. #### 3. (U) FY 2002 PLAN: • (U) (4,945) Facilitate and disseminate the CCIs provided by the Fleet/Force Commanders to OPNAV N091. Leverage the investment to provide on the spot NRSAs to Joint, Navy, and Marine Corps operational and strategic planning Commands worldwide. Assist these NRSAs to obtain experience working with high-level decision-makers and operators to develop technologies for transition to the Fleet/Force. Collaborate with the Fleet/Force to identify specific solutions to known operational capability needs and provide the means to develop and demonstrate prototype systems. Help move S&T to the operational Fleet/Force rapidly, leverage long-term S&T investments to meet operational Fleet/Force capability needs, and provide a method for the RDT&E community to surge in response to real world crises. Transition the technology insertions that were initiated in prior years to operational use and acquisition programs. R-1 Line Item 182 Budget Item Justification (Exhibit R-2, page 3 of 5) DATE: June 2001 FY 2002 RDT&E,N PE/PROJECT COST BREAKDOWN DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205658N PROJECT NUMBER: R0834 PROGRAM ELEMENT TITLE: Naval Fleet/Force Technology PROJECT TITLE: Laboratory Fleet Support Innovation ## B. (U) PROGRAM CHANGE FOR TOTAL P.E.: | | FY 2000 | FY 2001 | FY 2002 | |--|---------|---------|---------| | (U) FY 2001 President's Budget: | 4,688 | 4,775 | 4,943 | | - Appropriated Value: | | | | | - Program Adjustment | | | - 6 | | - SBIR | - 4 | | | | - Actual Execution Adjustment | 1,876 | | | | - Revised Economic Assumption | - 18 | - 43 | | | - PBD 604 Non-Pay Inflation | | | 8 | | FY 2002 President's Budget Submission: | 6.542 | 4.732 | 4.945 | - C. (U) OTHER PROGRAM FUNDING SUMMARY: - (U) RELATED RDT&E: PE 0602236N Warfighter Sustainment Applied Research - D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 182 Budget Item Justification (Exhibit R-2, page 4 of 5) FY 2002 RDT&E,N PE/PROJECT COST BREAKDOWN DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205658N PROJECT NUMBER: R0834 PROGRAM ELEMENT TITLE: Naval Fleet/Force Technology PROJECT TITLE: Laboratory Fleet Support Innovation | Exhibit R-3 Cost Analysis (page | 1) | | | | | | | | Date: July 2 | 000 | | | |---------------------------------|------------------------|--------------------------------|----------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|------------------------|---------------|-----------------------------| | APPROPRIATION/BUDGET AC | TIVITY RDT | `&E,N 7 | PROGRAM I | ELEMENT | 0205658N | | | | PROJECT N | AME AND NU | MBER Lab | oratory Fleet Support R0834 | | Cost Categories | Contract Method & Type | Performing Activity & Location | Total
PYs
Cost | FY-01
Cost | FY-01
Award
Date | FY-02
Cost | FY-02
Award
Date | FY-03
Cost | FY-03
Award
Date | Cost
To
Complete | Total
Cost | Target Value of Contract | | Product Development* | Various | Various | 6,542* | 4,732* | TBD | 4,945 | TBD | | TBD | Cont. | Cont. | Cont. | | | | | | | | | | | | | | | | Subtotal Product Development | | | 6,542 | 4,732 | | 4,945 | | | | Cont. | Cont. | Cont. | | *Funding was executed in PE 06 | 603238N | | | | | | | | | | | | | C | Remarks: | | | | | | | | | | | | | R-1 Line Item 182 PE/Project Cost Breakdown (Exhibit R-3, page 5 of 5) #### CLASSIFICATION: | EXHIB | IT R-2, RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | |---|-------------|----------------|----------------|---------|---------|-------------|------------|---------|---------|------------------|-----------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | TION NAV | v 1 | DA 07 | | | R-1 ITEM NO | | E | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | - | Y / | BA-07 | | 1 | 0205667N F- | 14 Upgrade | 1 | 1 | 1 | Tatal | | COST (ft in Millions) | Prior | FV 0000 | F)/ 0004 | FV 0000 | FV 0000 | EV 0004 | FV 0005 | EV 0000 | EV 0007 | 0 | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 1,823.011 | 1.354 | 11.122 | | | | | | | | 1,835.487 | | E1408 F-14 Upgrade | 1,823.011 | 1.354 | *11.122 | | | | | | | | 1,835.487 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element provides for the development of improvements to the Navy F-14 squadrons in order to counter the projected threat through the year 2000 and beyond. The F-14D has increased capability in three major areas: new engine, new digital avionics, and upgraded radar. These changes yield significant improvements in capability and performance, as well as reliability and maintainability, and will facilitate the total integration and exploitation of related programs i.e., Joint
Tactical Information Distribution System (JTIDS), Infrared Search and Track System (IRST), and inclusion of Airborne Self-Protection Jammer (ASPJ) in the electronic warfare (EW) suite for the F-14D operational evaluation. A Pre-deployment Update (PDU) program (primarily software) includes air-to-ground ordnance delivery capability, full Link 16 capability, and radar/Electronic Counter-Countermeasures(ECCM) improvements for the F-14D. The PDU program was created because of concurrent development of the F-14D and the above listed common avionics and weapons. It implements the capabilities inherent in systems incorporated during the full scale development (FSD) program and is a planned integral part of the evolution of the F-14D aircraft. F-14 weapons integration supports integration of EW improvements and correction of OPEVAL deficiencies. Funding is also provided for various software upgrades such as Global Positioning System, and accommodates the realignment of Aviation Depot Level Repairables (AVDLR) from Major Range and Test Facility Bases to direct project funding. FY2001 includes a Congressional plus up of \$9 million for Synthetic Aperture Radar (SAR) Pod. These funds will be used to demonstrate a podded SAR system on the F-14. Additionally, a \$1 million Congressional plus up is included for Radar Warning Receiver (RWR) Antenna Replacement and System Enhancement. These funds will be used to fund the research, development and test costs associated with procuring new RWR (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ^{*} The FY2001 budget reflects a \$9,000K Congressional add for Synthetic Aperture Radar Reconnaisance system demonstration executed under E2984 which has been decreased by \$.301 million for Congressional undistributed reductions, and a \$1.000 million Congressional add for Radar Warning Receiver Antenna Replacement and system enhancement executed under E2985 which has been decreased by \$.033 for Congressional undistributed reductions. #### CLASSIFICATION: | E. | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-----------------------------------|--------------|------------|----------------|-------------|---------|------------|------------|---------|---------|------------------|-----------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | LEMENT NUMI | BER AND NAM | ЛE | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-07 | , | | | | | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 1,823.011 | 1.354 | *11.122 | | | | | | | | 1,835.487 | | RDT&E Articles Qty Not applicable | | | | | | | | | | | | ^{*} The FY2001 budget reflects a \$9,000K Congressional add for Synthetic Aperture Radar Reconnaisance system demonstration executed under E2984 which has been decreased by \$.301 million for Congressional undistributed reductions, and a \$1.000 million Congressional add for Radar Warning Receiver Antenna Replacement and system enhancement executed under E2985 which has been decreased by \$.033 for Congressio undistributed reductions. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element provides for the development of improvements to the Navy F-14 squadrons in order to counter the projected threat through the year 2000 and beyond. The F-14D has increased capability in three major areas: new engine, new digital avionics, and upgraded radar. These changes yield significant improvements in capability and performance, as well as reliability and maintainability, and will facilitate the total integration and exploitation of related programs i.e., Joint Tactical Information Distribution System (JTIDS), Infrared Search and Track System (IRST), and inclusion of Airborne Self-Protection Jammer (ASPJ) in the electronic warfare (EW) suite for the F-14D operational evaluation. A Pre-deployment Update (PDU) program (primarily software) includes air-to-ground ordnance delivery capability, full Link 16 capability, and radar/Electronic Counter-Countermeasures (ECCM) improvements for the F-14D. The PDU program was created because of concurrent development of the F-14D and the above listed common avionics and weapons. It implements the capabilities inherent in systems incorporated during the full scale development (FSD) program and is a planned integral part of the evolution of the F-14D aircraft. F-14 weapons integration supports integration of EW improvements and correction of OPEVAL deficiencies. Funding is also provided for various software upgrades such as Global Positioning System, and accommodates the realignment of Aviation Depot Level Repairables (AVDLR) from Major Range and Test Facility Bases to direct project funding. FY2001 includes a Congressional plus up of \$9 million for Synthetic Aperture Radar (SAR) Pod. These funds will be used to demonstrate a podded SAR system on the F-14. Additionally, a \$1 million Congressional plus up is included for Radar Warning Receiver (RWR) Antenna Replacement and System Enhancement. These funds will be used to fund the research, development and test costs associated with procuring new RWR #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$1.354) Completed development and test of third PDU tape. Conduct operational evaluation. #### 2. FY 2001 PLANS: - (U) (\$1.213) Procure Aviation Depot Level Repairables for testing of aircraft. - (U) (\$8.699) Demonstrate Synthetic Aperture Radar Pod on F-14. - (U) (\$0.967) Procure new Radar Warning Receiver Antenna Replacement and System Enhancement. - (U) (\$0.243) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. #### **CLASSIFICATION:** | R-2a, RDT&E | Project Justif | fication | | DATE: | | | | | |---------------|---|--|---|---|--|--|--|--| | | | | | June 2001 | | | | | | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND NAME | | | | | | | 0205667N F-14 | Upgrade | | E1408 F-14 Upgrade | | | | | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | 1.383 | 1.228 | 0.000 | | | | | | | | -0.029 | 9.894 | 0.000 | | | | | | | | 1.354 | 11.122 | 0.000 | PROGRAM ELE
0205667N F-14
FY2000
1.383
-0.029 | PROGRAM ELEMENT NUMBE
0205667N F-14 Upgrade
FY2000 FY2001
1.383 1.228
-0.029 9.894 | FY2000 FY2001 FY2002
1.383 1.228 0.000
-0.029 9.894 0.000 | PROGRAM ELEMENT NUMBER AND NAME 0205667N F-14 Upgrade E1408 F-14 Upgrade FY2000 FY2001 FY2002 1.383 1.228 0.000 -0.029 9.894 0.000 | | | | | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2000 net decrease of \$.029 million reflects a \$.005 million decrease for a Congressional Recission, a \$.035 million decrease for reprioritization for requirements within the Navy, and an increase of \$.011 million to procure AVDLR for testing of aircraft. The FY2001 net increase of \$9.894 million reflects a \$.079 million decrease for a economic assumption, a \$.007 million decrease for reprioritization of requirements within the Navy, a decrease of \$.024 million for a Congressional Recission, a \$.004 million increase for reinvestment of NMCI savings, and a \$10.000 million increase to demonstrate a SAR podded reconnaisance system. - (U) Schedule: Due to problems with JTIDS integration, deployment of tape D03B-2 slipped from 1Q/00-2Q/00 to 2Q/00-4Q/00. - (U) Technical: Not applicable. - (U) C. OTHER PROGRAM FUNDING SUMMARY: | <u>=====================================</u> | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Complete Total Cost | |--|----------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------------------| |--|----------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------------------| APN-5 79.7 31.3 4.5 - (U) Related RDT&E: - (U) PE 0205604N (Tactical Data Links) - (U) PE 0604270N (EW Development) ## **CLASSIFICATION:** | EXHIE | SIT R-2a, RDT&E Project Ju | ustification | | DATE: June 2001 | |--|-------------------------------------|-----------------------|----------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | IBER AND NAME | PROJECT NUMBER AND N | | | RDT&E, N / BA-07 | 0205667N F-14 Upgrade | | E1408 F-14 Upgrade | | | (U) D. ACQUISITION STRATEGY: Not applicable. | | | | | | (U) E. SCHEDULE PROFILE: | | | | | | | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Program Milestones | | | | | | (U) Engineering Milestones | | | | | | (U) T&E Milestones | 2Q/00-4Q/00
OT-III (Tape D03B-2) | | | | | (U) Contract Milestones | D 1 SHODDING LIST III | | | #### CLASSIFICATION: | | | | | | | | | DATE: | | | | | |-------------------------------|------------------------------|--------------------------------------|-----------------------|---------------|------------------------|---------------|------------------------|-------|---------------------|---------------|-----------|-------------------------| | Exhibit R-3 Cost Analysis (pa | age 1) | | | |
| | | | June 2 | 001 | | | | APPROPRIATION/BUDGET ACTIV | | | GRAM ELEMENT | | | | JMBER AND NA | AME | | | | | | RDT&E, N / BA-07 | | | 5667N F-14 Upgrade | | | E1408 F-14 L | | | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to
Complete | Total
Cost | | arget Value
Contract | | AMRAAM Int. | | Northrup Grummar | n, 9.924 | | | | | | | | 9.924 | 9.924 | | | | Bethpage, NY | | | | | | | | | | | | BLK 1/JDAM | SS/CPFF | Northrup Grummar | n, 6.506 | | | | | | | | 6.506 | 6.506 | | | | Bethpage, NY | | | | | | | | | | | | FSD Cont | SS/CPFF | Northrup Grumman, | 994.378 | 3 | | | | | | | 994.378 | 994.378 | | | | Bethpage, NY | | | | | | | | | | | | PDU | WX | NAWC Pt. Mugu CA | 219.984 | ı | | | | | | | 219.984 | | | Miscellaneous - Contracts | Various | Various | 3.154 | ļ | | | | | | | 3.154 | 3.154 | | Miscellaneous - In House | Various | Various | 26.650 |) | | | | | | | 26.650 | | | Repair of Repairables | WX | Various | 11.078 | 3 | | | | | | | 11.078 | | | FY95 and other | | | 551.354 | ! | | | | | | | 551.354 | | | RWR (Congressional plus up) | SS/FFP | BAE, Lansdale, PA | | 0.967 | 05/01 | | | | | | 0.967 | 0.967 | | SAR (Congressional plus up) | SS/FFP | TBD | | 4.150 | 05/01 | | | | | | 4.150 | 4.150 | | SAR (Congressional plus up) | WX | NAWC(AD) | | 0.727 | 05/01 | | | | | | 0.727 | Subtotal Product Development | | | 1,823.028 | 5.844 | | 0.000 | 0 | | | 0.000 | 1,828.872 | | | Remarks: | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |-------------------------------|------------------|---------------------|--------------|---------------|--------|--------------|-----------------|---------------|-------|---------------------|---------------|-----------|------------------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | June 2 | 2001 | | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | | | | | PROJECT N | | NAME | | | | | | RDT&E, N / BA-07 | | 0205667 F-14 | |) | | | E1408 F-14 L | | | | | | | | Cost Categories | Contract | Performing | Total | 5 1.01 | | Y 01 | 5) (00 | FY 02 | | | | _ | | | | Method
& Type | Activity & Location | PY s
Cost | FY 01
Cost | | ward
Oate | FY 02
Cost | Award
Date | | Cost to
Complete | Total
Cost | l a | rget Value
Contract | | PDU Systems Engineering/Test | WX | NAWC Pt Mugu CA | | 1.337 | 1.213 | 12/00 | Cost | Date | | Complete | COSI | 2.550 | Contract | | and Evaluation | VVX | IVAVIOT LIVIUGU OA | | 1.557 | 1.213 | 12/00 | | | | | | 2.550 | | | SAR (Congressional plus up) | SS/FFP | TBD | | | 3.286 | 05/01 | | | | | | 3.286 | 3.286 | | SAR (Congressional plus up) | WX | NAWC (AD) | | | 0.536 | 05/01 | | | | | | 0.536 | | | Subtotal T&E | | , | | 1.337 | 5.035 | | 0.000 |) | | | 0.000 | 6.372 | | | SBIR Assessment | | | | | 0.243 | | | | | | | | | | SDIN ASSESSITIETI | | | | | 0.243 | Subtotal Management | | | | 0.000 | 0.243 | | 0.000 | D | | | 0.000 | 0.243 | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | 1,8 | 24.365 | 11.122 | | 0.000 | D | | | 0.000 | 1,835.487 | | | Remarks: | | | | | | | 404 | | | | | | | #### CLASSIFICATION: | CLASSIFICATION: | | | | | | | ı | | | | | |---|--------------|---------------|---------|---|-----------|-----------|---------|---------|----------|---------|--| | EXHIBIT R-2, I | RDT&E Budget | Item Justific | cation | | | | DATE: | | | | | | | | | | | | | | June | e 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | PROGRAM | 1 ELEMENT | (PE) NAME | AND NO. | | | | | | RDT&E, N /BA-7 Operational System Development | | | | 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | | | | | | | | | | | | | | Cost to | Total | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | Total PE Cost | 29.020 | 39.061 | 43.935 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | C0021 Assault Amphibious Vehicle 7A1 (AAV7A1) | 0.385 | 0.402 | 0.362 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | C1555 Light Armored Vehicle (LAV) PIP | 7.354 | 9.759 | 14.273 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | C1901 Marine Corps Ground Weaponry PIP | 14.276 | 7.999 | 13.815 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | C2086 Marine Enhanced Program (MEP) | 1.472 | 1.640 | 2.555 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | C2237 Amphibious Vehicle Test Branch (AVTB) | 0.598 | 0.717 | 0.732 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | C2503 Initial Issue | 2.007 | 1.403 | 1.307 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | C2667 Shortstop Electronic Protection System | 2.928 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2.928 | | | C2928 EIFGSWS (HIMARS) | 0.000 | 17.141 | 10.891 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 28.032 | | | Quantity of RDT&E Articles | | | | | | | | | | | | ## (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This PE provides modification to Marine Corps Expeditionary Ground Force Weapon Systems to increase lethality, range, survivability and operational effectiveness. It also provides for the development of AAV7A1 reliability, maintainability, operational and safety modifications, improvements in command and control in the ADMS, product improvements to the family of LAVs and the development effort for the LAV-AD variant. The AVTB provides facilities and personnel which perform a broad range of testing, repair and technical services to amphibious vehicles. This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing and manufacturing development for upgrades of existing systems. Exhibit R-2, RDTE,N Budget Item Justification (Exhibit R-2, page 1 of 41) | EX | HIBIT R-2, RDT | &E Budget It | em Justification | | | DATE: | |---|--------------------|--------------|------------------|--------------------|--------------|--------------------------------| | | | · · | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | | | PROGRAM ELEMENT | Γ (PE) NAME | AND NO. | | RDT&E, N /BA-7 Operational System Devel | lopment | | | 0206623M Marine Co | rps Ground (| Combat/Supporting Arms Systems | | | | | | | | | | B. PROGRAM CHANGE SUMMARY | EV2000 | EV2004 | EV2002 | | | | | (II) EV 2004 Procidentia Budget | FY2000 | FY2001 | FY2002 | | | | | (U) FY 2001 President's Budget: | 28.679 | 22.124 | 19.088 | | | | | (U) Adjustments from the President's Budget | | | | | | | | (U) SBIR/STTR Transfer | -0.450 | 0.000 | 0.000 | | | | | (U) Execution Adjustment | -0.216 | 0.000 | 0.000 | | | | | (U) Minor Affordability Adjustment | -0.141 | -0.204 | -0.514 | | | | | (U) Program Adjustment | 1.148 | 17.141 | 25.361 | | | | | (U) FY 2002 President's Budget: | 29.020 | 39.061 | 43.935 | | | | | CHANGE SUMMARY EXPLANATION: | | | | | | | | (U) Funding: See Above. | | | | | | | | (U) Schedule: See Project C2503 In | itial Issua R-2a | | | | | | | (U) Technical: Not Applicable. | iliai issue it-za. | | | | | | | COTTECHNICAL NOLADDIIGADIE. | | | | | | | #### CLASSIFICATION: | EX | HIBIT R-2a, RDT& | E Project Ju | stification | | | | DATE: | | | | |------------------------------------|------------------|--------------|-------------|---------|------------|-------------|---------------|-------------|----------|---------| | | | • | | | | | | June 2 | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT N | JMBER AND | NAME | PROJECT N | IUMBER ANI | O NAME | | | | | | 0206623M M | arine Corps | Ground | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | Combat/Sup | porting Arm | s Systems | | C0021 Assa | ult Amphibi | ous Vehicle 7 | 'A1 (AAV7A1 |) | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | _ | | Project Cost | 0.385 | 0.402 | 0.362 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | RDT&E Articles Qty | | | | | | | | | | | # (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (U) The AAV7A1 RDT&E program provides for the development, test and preparation of Engineering Change Proposals (ECPs) to improve the performance, reliability, maintainability and safety of the AAV7A1 Family of Vehicles (FOV). This program also allows for the development of installation kits for the integration of communications and navigation equipment developed for integration into the AAV7A1 FOV. #### PROGRAM ACCOMPLISHMENTS AND PLANS ## FY 2000 Accomplishments: • (U) \$ 0.385 Provided engineering support for integration of modification kits into AAV7A1 Family of Vehicles. (U) Total \$ 0.385 #### FY 2001 Planned Program • (U) \$ 0.391 Continue providing engineering support for development and integration of modification kits into AAV7A1 Family of Vehicles. • (U) \$ 0.011 SBIR: Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. (U) Total \$ 0.402 ## FY 2002 Planned Program • (U) \$ 0.362 Continue providing engineering support for development and integration of modification kits into AAV7A1 Family of
Vehicles. (U) Total \$ 0.362 #### **CLASSIFICATION:** | | | DATE: | | | | ification | | | | |--------------------|------------|---------------|--------------|------------|---------|-----------|-------------|---------------------------|--| | l | June 20 | | | | | | • | | | | | | NAME | MBER AND I | ROJECT NU | IAME I | | _ | PROGRAM EL
0206623M Ma | APPROPRIATION/BUDGET ACTIVITY | | | 1 (AAV7A1) | ous Vehicle 7 | lt Amphibiοι | 0021 Assau | (| Systems | orting Arms | Combat/Supp | RDT&E, N /BA-7 Operational Sys Dev | | | | | | | | | | | (U) PROJECT CHANGE SUMMARY: | | | | | | | | FY2002 | FY2001 | FY2000 | ` ' | | | | | | | | 0.357 | 0.406 | 0.396 | (U) FY 2001 President's Budget: | | | | | | | | | | | (U) Adjustments from the President's Budget: | | | | | | | | | | -0.011 | (U) SBIR/STTR Transfer | | | | | | | | | | | (U) Execution Adjustment | | | | | | | | 0.001 | -0.004 | -0.002 | (U) Minor Affordability Adjustment | | | | | | | | 0.004 | | 0.002 | (U) Program Adjustment | | | | | | | | 0.362 | 0.402 | 0.385 | (U) FY 2002 President's Budget: | | | | | | | | | | | CHANGE SUMMARY EXPLANATION: | | | | | | | | | | | (U) Funding: See Above. | | | | | | | | | | | (U) Schedule: Not Applicable. | | | | | | | | | | | (U) Technical: Not Applicable. | Y | (U) B. OTHER PROGRAM FUNDING SUMMAR | | Compl Total Cos | FY 2007 To | FY 2006 | FY 2005 | FY 2004 | FY 2003 | FY 2002 | FY 2001 | FY 2000 | Line Item No. & Name | | ntinuing Continuin | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 77.087 | 82.607 | 80.703 | U) PMC, 202100, AAV PIP | | | | | | | | | | FY 2000 | (U) B. OTHER PROGRAM FUNDING SUMMAR Line Item No. & Name (U) PMC, 202100, AAV PIP | (U) Related RDT&E: PE 0603611M (Marine Corps Assault Vehicles) ## (U) C. ACQUISITION STRATEGY: These efforts focus on the development of Engineering Change Proposals to improve performance, reliability, maintainability and safety of the Assault Amphibious Vehicle. Contractor support will be acquired using already existing contracts. (U) D. SCHEDULE PROFILE: N/A #### **CLASSIFICATION:** | CLASSII ICATION. | | | | | | | | | | | |------------------------------------|-------------------------|---|-------------|-----------|-----------|---------|---------|---------|----------|---------| | EX | HIBIT R-2a, RDT | &E Project Ju | stification | | | | DATE: | | | | | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM I
0206623M N | | NAME | PROJECT N | UMBER AND | NAME | | | | | | RDT&E, N /BA-7 Operational Sys Dev | Combat/Sup | ombat/Supporting Arms Systems C1555 Light Armored Vehicle (LAV) PIP | | | | | | | | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | Project Cost | 7.354 | 9.759 | 14.273 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Light Armored Vehicle Family of Vehicles (LAV FOV) consists of seven fielded LAV configurations, and one communications/intelligence-configured asset on an LAV chassis (Mobile Electronic Warfare Support System Collectively, the LAV FOV provides a logistically self-contained, highly mobile, and lethal combined arms combat system to the Marine Air-Ground Task Force (MAGTF). This project funds for the development and testing of modifications falling within the purview of the LAV Service Life Extension Program (SLEP) (See PMC: LAV SLEP (FY 2002-FY 2005)) Product Improvement Program. LAV SLEP will ensure the LAV FOV will be capable of conducting its assigned missions through FY 2015 by enhancing lethality and survivability; reliability, availability, maintainability and durability; as well as reducing operations and support costs. The LAV SLEP will essentially invest in technologies currently existing on newer generations of Light Armored Vehicles and other weapons systems. #### PROGRAM ACCOMPLISHMENTS AND PLANS #### **FY 2000 Accomplishments:** - (U) \$ 4.400 Developed 5 LAV SLEP operational system prototypes for developmental & operational test and evaluation of SLEP modifications. - (U) \$ 1.518 Continued study, analysis, and development of existing and other alternative technological solutions for the LAV Service Life Extension Program. - (U) \$ 0.448 Continued and completed developmental and operational test planning for the LAV Service Life Extension Program Test Planning - (U) \$ 0.988 Conducted research and development of LAV C2 architectural and systems interoperability requirements. - (U) Total \$ 7.354 #### FY 2001 Planned Program - (U) \$ 1.200 Complete development of LAV SLEP operational system prototypes for test and evaluation of SLEP modifications. - (U) \$ 4.252 Commence developmental and operational testing and evaluation of 5 LAV SLEP modification prototypes. - (U) \$ 2.529 Continue development of LAV Service Life Extension Program to include fielding requirements, training, ILS, future maintenance requirements, and impacts to depot-level maintenance program. - (U) \$ 1.778 Conduct research and development of LAV RAM projects to include a one time installation and operational test of prototype two-speed transmissions prior to fielding. - (U) Total \$ 9.759 #### FY 2002 Planned Program - (U) \$ 1.507 Complete developmental and operational testing (DT/OT) of SLEP operational system prototypes for test and evaluation (T&E) of SLEP mods. - (U) \$ 7.425 Development of 7 Thermal Sight Systems (TSS) prototypes for developmental and operational T&E of TSS modifications. - (U) \$ 4.054 Continue operational systems developmental and program management requirements for LAV SLEP and TSS. - (U) \$ 1.287 Conduct research and development of LAV RAM projects. - (U) Total \$ 14.273 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 5 of 41) #### **CLASSIFICATION:** | EXHI | IBIT R-2a, RDT&I | E Project Just | ification | | | DATE: | June 2001 | | | |--|---------------------------|------------------|-------------------|------------------|------------------|------------------|------------------|--------------------------------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL
0206623M Ma | _ | | AME | PROJECT NU | IMBER AND | Julie 2001 | | | | RDT&E, N /BA-7 Operational Sys Dev | Combat/Supp | | | | | Armored Veh | icle (LAV) PI | P | | | (U) PROJECT CHANGE SUMMARY: | FY2000 | FY2001 | FY2002 | | | | | | | | (U) FY 2001 President's Budget: | 8.328 | 9.849 | 6.219 | | | | | | | | (U) Adjustments from the President's Budget: | | | | | | | | | | | (U) SBIR/STTR Transfer | -0.176 | | | | | | | | | | (U) Execution Adjustment | -0.613 | | | | | | | | | | (U) Minor Affordability Adjustment | -0.046 | -0.090 | -0.206 | | | | | | | | (U) Program Adjustment | -0.139 | | 8.260 | | | | | | | | (U) FY 2002 President's Budget: | 7.354 | 9.759 | 14.273 | | | | | | | | CHANGE SUMMARY EXPLANATION: (U) Funding: See Above. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. | | | | | | | | | | | (U) B. OTHER PROGRAM FUNDING SUMMA | | | | | | | | | | | Line Item No. & Name (U) PMC, 203800, LAV PIP | FY 2000
1.640 | FY 2001
1.693 | FY 2002
25.783 | FY 2003
0.000 | FY 2004
0.000 | FY 2005
0.000 | FY 2006
0.000 | FY 2007 To Compl
0.000 Continuing | Total Cost
Continuing | | (U) Related RDT&F: Not Applicable. | | | | | | | | | | - (U) Related RDT&E: Not Applicable. - (U) C. ACQUISITION STRATEGY: The LAV Service Life Extension Program (SLEP) is designed to extend the service life of the LAV Family of Vehicles trhough 2015, an increase of 12 to 15 years beyond its original projected useful life. This is being done by utilizing both developmental and off-the-shelf technologies to enhance survivability, lethality, mobility and sustainability while simultaneously reducing the cost of wonership. PM, LAV uses multi-disciplined integrated product teams consisting of engineering, logistical, contracting and financial personnel to manage the SLEP. SLEP contracts have been designed using a winner-take-all methodology in order to reduce costs and encourage competition. PM, LAV retains oversight of the SLEP procurement. - (U) C. ACQUISITION STRATEGY: The LAV RAM project funds numerous low-dollar, yet extremely important minor modificatins, support equipment and tools and other such projects that increase LAV reliability and readiness while simultaneously reducing operations and support costs. PM, LAV uses multi-disciplined integrated projuct teams consisting of engineering, logistical, contracting and financial personnel to manage RAM projects. The majority of contracts issued under the RAM line are subject to the competitive acquisition process. PM, LAV retains oversight of all LAV RAM projects. **CLASSIFICATION:** | E | (HIBIT R-2a, RDT&E Project Justification | | DATE: | |------------------------------------|--|------------------------|------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME 0206623M Marine Corps Ground | PROJECT NUMBER AND | NAME | | RDT&E, N /BA-7 Operational Sys Dev | Combat/Supporting Arms Systems | C1555 Light Armored Ve | ehicle (LAV) PIP | | | | | | # (U) D. SCHEDULE PROFILE: LAV SLEP | Milestone 0: | 1 st Qtr, FY 1998 | Milestone III: | 2 nd Qtr, FY 2002 | |---------------|------------------------------|-----------------|------------------------------| | Milestone I: | 2 nd Qtr, FY 1999 | Contract Award: | 2 nd
Qtr, FY 2002 | | Milestone II: | 2 nd Qtr, FY 2000 | IOC: | 1st Qtr, FY 2005 | | DT / OT: | 2 nd Qtr, FY 2001 | FOC: | 1st Qtr, FY 2009 | | Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To | Compl | Total Cost | |-------------------------------------|---------|---------|---------|---------|---------|---------|---------|------------|------------|------------| | (APPN, BLI #, NOMEN)
(U) RDT&E,N | 6.366 | 7.981 | 12.986 | 0 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | | (U) PMC, BLI# 203800 LAV SLEP | 1.640 | 1.693 | 25.783 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 C | Continuing | Continuing | R-1 SHOPPING LIST - Item No. 191 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 7 of 41) **CLASSIFICATION:** DATE: Exhibit R-3 Cost Analysis June 2001 PROJECT NUMBER AND NAME APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT 0206623M Marine Corps Ground Combat/Supporting Arms RDT&E, N /BA 7 Operational Sys Dev **Systems** C1555 Light Armored Vehicle (LAV) PIP **Cost Categories** Performing FY 00 FY 01 FY 02 Contract Total Target (Tailor to WBS, or Sys/Item Method Activity & PY s FY 00 Award FY 01 Award FY 02 Award Cost to Total Value of & Type Cost Cost Date Date Cost Contract Requirements) Location Date Cost Cost Complete Product Development 0.000 Primary Hardware Dev C/FF Dies Div, GM 0.915 0.000 0.915 0.915 0.509 Primary Hardware Dev **CPFF** NRL 0.691 0.000 1.200 1.200 Primary Hardware Dev **CPIF** Metric Systems 4.500 03/00 0.310 0.000 4.810 4.810 Primary Hardware Dev **CPFF GTRI** 0.350 03/00 0.400 2Q01 0.450 0.000 1.200 1.200 Gov't Dev Engineering **MIPR** In-House Product Dev 0.735 0.201 1Q00 0.624 1Q01 0.731 Continuing Continuing **Product Development** Various Other 9.711 0.215 Various 3.000 Various 7.345 Continuing Continuing Subtotal Product Dev 11.870 5.957 4.334 8.526 Continuing Continuing Remarks: Cost Categories FY 00 FY 01 FY 02 Contract Performing Total Target (Tailor to WBS, or System/Item Method Activity & PY s FY 00 Award FY 01 Award FY 02 Award Cost to Total Value of Requirements) & Type Location Cost Cost Date Cost Date Cost Date Complete Cost Contract Support Subtotal Support 0.000 0.000 0.000 0.000 Remarks: R-1 SHOPPING LIST - Item No. 191 ## **CLASSIFICATION:** | | | | | | | | | DATE: | | | | | | |----------|--------------------------------------|--|--|--|---|--|---------------------|--|--|-----------------|---
--|--| | | | | | | | | 1 | | | June 200 | 01 | | | | CTIVITY | | PROGRAM ELEMENT | | | | | PROJEC [*] | T NUMBER | r and na | ME | | | | | | | 0206623M Marine Corps | Ground C | ombat/S | upporting | Arms | | | | | | | | | Sys Dev | | Systems | | | | | C1555 Li | | | | | | | | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | | | | | | | | | | | | | MIPR | LAV Test Di | r, Yuma Prv Grnd | 4.655 | 0.478 | Various | 4.429 | Various | 1.507 | , | Continuing | Continuir | ng | 4.655 | 0.478 | 3 | 4.429 |) | 1.507 | ' | Continuin | g Continuir | ng | | | | | | | | | | | | | | | | | | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | | Total | Value of | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | | | | | | | | | | | | | WR | PMO LAV, 7 | acom, MI | 23.799 | 0.919 | 1Q00 | 0.996 | 1Q01 | 4.240 | 1Q02 | Continuing | g Continuir | ng | 23.799 | 0.919 |) | 0.996 | 3 | 4.240 |) | 0.000 | 29.95 | 4 | 7.354 | | 9.759 |) | 14.273 | В | Continuing | Continuir | ng | | | | | | | 7.354 | | 9.759 | | 14.273 | 3 | Continuing | g Continuir | ng | | | | Method
& Type
MIPR
Contract | Contract MIPR LAV Test Di Contract Activity & Location MIPR LAV Test Di Contract Performing Activity & Location | O206623M Marine Corps Systems Contract Performing Method Activity & Location MIPR LAV Test Dir, Yuma Prv Grnd Contract Method Activity & Location Contract Performing Method Activity & Location | Contract Method Activity & Location Cost Contract MIPR LAV Test Dir, Yuma Prv Grnd 4.655 Contract Method Activity & Performing Cost MIPR LAV Test Dir, Yuma Prv Grnd 4.655 Contract Method Activity & Py s Cost Method Activity & Py s Cost Contract Method Activity & Py s Cost WR PMO LAV, Tacom, MI 23.799 | O206623M Marine Corps Ground Combat/S Systems Contract Performing Activity & PY's FY 00 & Type Location Cost Cost MIPR LAV Test Dir, Yuma Prv Grnd 4.655 0.478 Contract Performing Activity & PY's FY 00 Cost Cost Cost Cost Cost Cost Cost Cost WR Performing Total PY's FY 00 Cost Cost WR PMO LAV, Tacom, MI 23.799 0.919 | Contract Performing Activity & Lav Test Dir, Yuma Prv Grnd Activity & Performing Activity & Activity & Performing Activity & Performing Activity & Performing Activity & Performing Activity & Performing Activity & A | Name | Sys Dev Systems Total Performing Activity & Performing Activity & Performing Activity & Performing Activity & Performing Performin | Sys Dev PROGRAM ELEMENT 0206623M Marine Corps Ground Combat/Supporting Arms Systems C1555 Light Armor Contract Method Activity & PY's FY 00 Award FY 01 Award FY 02 Date Cost | PROGRAM ELEMENT | Sys Dev PROGRAM ELEMENT O206623M Marine Corps Ground Combat/Supporting Arms PROJECT NUMBER AND NAME | CONTract MIPR LAV Test Dir, Yuma Prv Grnd A.655 0.478 A.655 0.478 A.655 Date Cost | | #### CLASSIFICATION: | EXI | HIBIT R-2a, RDT& | E Project Ju | stification | | | | DATE: | | | | | |------------------------------------|------------------|--------------|-------------|---------|--|---------|---------|---------|----------|---------|--| | | | | | | | | | June | 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM I | | _ | | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | Arms Sys | | | | C1901 Marine Corps Ground Weaponry PIP | | | | | | | | | | | | | | | | | Cost to | Total | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | Project Cost | 14.276 | 7.999 | 13.815 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | RDT&E Articles Qty | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (U) This Project develops joint and Marine Corps unique improvements to infantry weapons and artillery technology, USMC unique Amphibious Armor Systems (AAS), improvements for the M1A1 Main Battle Tank and support systems, USMC Family of Small Craft, Night Vision Equipment, Underwater Reconnaissance, Family of Raid and Reconnaissance Equipment, Interim Small Unit Remote Scouting System (ISURSS) and monitors national and international weapons developments. #### PROGRAM ACCOMPLISHMENTS AND PLANS ## FY 2000 Accomplishments: - (U) \$ 0.148 Family of Artillery Munitions (FAM): Supported a production decision for the M795 HE projectile, to include: Weapons Systems Explosive Safety Board testing, program support, and travel. Continued the active monitoring of U.S. Army artillery ammunition development programs in order to leverage off of and influence Army - (U) \$ 0.163 Family of Improved Mortars: In conjunction with U.S. Army Program Manager for Mortars, conducted concept exploration initiatives to determine the feasibility of alternative concepts for the Pointing Device (PD) for the Mortar Fire Control System (Light) (MFCS). The PD provides precise deflection, elevation, and Global Positioning System interface for the MFCS. Down selection will be made for no more than two alternatives for further development. - (U) \$ 0.754 <u>Family of Small Craft</u>: Provided Fault Analysis and Fault Isolation (FAFI) for the Riverine Assault Craft (RAC) through MCPD, Fallbrook, CA. Engineering support for a raw water cooling system. - (U) \$ 1.138 Fire Support Mods: Continued joint participation in artillery and fire support improvement projects including joint sustainment of the M198 Howitzer and Meteorological Measuring Set (MMS). Continued software analysis and integration. Provided support to the Marine Corps Warfighting Lab for the development, evaluation and rapid transition of fire support initiatives. - (U) \$ 0.461 Improved Recovery Vehicle: Conducted Landing Craft Air Cushion (LCAC) testing of Improved Recovery Vehicle, and design, fabrication and testing of deep water fording equipment. - (U) \$ 2.050 Infantry Wpns Mods: Continued joint participation and Marine Corps unique activities for evaluation of safety, lethality, and technology improvements for Marine Corps infantry/reconnaissance individual and crew served weapons. Pursued solutions to integrate weapons systems with existing and planned night vision and sighting technologies including revisions of mounts and interfaces. - (U) \$ 1.647 M1A1 Firepower Enhancements: Conducted trade studies identifying the most cost effective upgrades to the tank fire control system. Initiated preliminary design of integrated Non-Developmental Item (NDI) package to include improved thermal sight and north-finding/far target location capability. Conduct fabrication/ testing of prototype integrated systems. Developed preliminary system specification, interface control documents, item development specification, conduct System Requirements - (U) \$ 4.472 M1A1 Firepower Enhancements (Forward Finance): Continue preliminary design of NDI package to include improved thermal sight and north-finding/far target location capability. # **CLASSIFICATION:** | | EXH | BIT R-2a, RDT&E Project Justification | | DATE: | |---------------|------------------------------|--|--------------------|--| | | | | | June 2001 | | APPROPRIAT | ION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | | | |
0206623M Marine Corps Ground Combat/Suppo | _ | | | | A-7 Operational Sys Dev | Arms Sys | | 01 Marine Corps Ground Weaponry PIP | | • (U)\$ | · | onducted joint evaluation of modifications including compone | | , Advanced Fire Control Systems, Survivability Systems, | | | | Cost Reduction opportunities, Combat Identification and other | | | | • (U) \$ | | | | on of safety, lethality and technology improvements for Marine | | | | | | ons Center (NSWC), Crane, IN. Participated with ARMY PM-Nigh | | (TT) di | | | | avel/Temporary Assignment of Duty (TAD) to support enhanced | | • (U) \$ | <u></u> | at (TWS)[AN/PAS-13]: Successfully completed Marine Corps | | | | • (U) \$ | | | | -led engineering, management, and development (EMD) of the | | | | nator Rangefinder (LLDR). Completed initial systems integra | | | | | • | remental refinement, coding, evaluation and Independent Veri
with emerging Marine Corps tactical Command, Control, Comm | | | | (T) T . 1 0 | | of the energing Marine Corps tactical Command, Control, Comm | iumcations, Con | iputers, & interrigence (C41) architecture and with other fire | | (U) Total \$ | 14.276 | | | | | FY 2001 Plann | od Program | | | | | • (U) \$ | | nitions (FAM): Support a production decision for the Modula | Artillery Charg | ge System, to include Weapons Systems Explosive Safety Review | | (-)+ | | upport, and travel. Continue the active monitoring of U.S. Arr | | | | | influence Army develop | | | | | • (U)\$ | 0.581 Family of Small Craft: | Provide Fault Analysis and Fault Isolation (FAFI) for the Rive | rine Assault Cra | ft (RAC) and the Rigid Raiding Craft (RRC) and associated | | | * * | Ilbrook, CA. Engineering analysis and development for the re- | | • | | • (U)\$ | | ntinue joint participation in artillery and fire support improven | | | | | - | | nd service life ex | tension efforts. Provide support to the Marine Corps Warfighting | | | • | , evaluation and rapid transition of fire support initiatives. | | | | • (U)\$ | | Continue joint participation and Marine Corps unique activities | • | | | | | | | ons systems with existing and planned night vision and thermal | | | | - | | n into the Integrated Infantry Combat System (IICS) to enhance the | | • (II) ¢ | | and safety of the Combat System. Supporting CMC initiative | - | · · | | • (U)\$ | Finalize fabrication//test | | merude improv | ed thermal sight, and north-finding/ far target location capability. | | • (U)\$ | | T 2 T2 | aliminary design | of NDI package to include improved thermal sight and north- | | (0)\$ | finding/far target locatio | | omminary design | i of 14D1 package to include improved dictinal sight and north- | | | imanig/iai target ioeatio | ii oupuointij. | | | # **CLASSIFICATION:** | | EXI | HIBIT R-2a, RDT&E Project Justification | DA. | TE: | |-----------------|---------------------------------------|--|-------------------------|---| | | | | | June 2001 | | APPROPRIATIO | N/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | | | | 0206623M Marine Corps Ground Combat/Supporting | | | | RDT&E, N/BA-7 | Operational Sys Dev | Arms Sys | C1901 Marine C | corps Ground Weaponry PIP | | • (U) \$ | 0.263 M1A1 Armor Mods : 0 | Continue joint evaluation of modifications including Component Enhance | nents, Advanced Fir | re Control Systems, Survivability Systems, Combat | | | Identification and other | rs. | | | | • (U)\$ | 0.443 Night Vision Mod Lin | ne: Continue joint participation and Marine Corps unique activities for eva | luation of safety, letl | hality and technology improvements for Marine | | | 1 0 | evices. Provides for In Service Engineering Activity (ISEA) at NSWC, Cra | | | | | enhancements for Imag | ge Intensification I2. Travel/TAD to support enhanced systems developme | nt and review of test | S. | | • (U) \$ | 0.113 Thermal Weapons Signature 1.113 | ght (TWS)[AN/PAS-13]: Provide for joint participation in Pre-Planned P | oduct Improvement | (P3I) for TWS – remote image transfer, laser range | | | | mounting brackets for future small arms weapons, vertical angle measure | | ^ | | • (U)\$ | | gnation and Hand-Off System (TLDHS): Continue incremental refinem | | | | | | nteroperability with the emerging Marine Corps tactical C4I architecture a | _ | pport platforms and agencies. Conduct initial | | | • | uation (IOT&E) of the LLDR and artillery/close-air-support (JVMF formation) | • | | | • (U)\$ | · | amural program reserved for Small Business Innovation Research assessm | ent in accordance wi | ith 15 USC 638. | | (U) Total \$ | 7.999 | | | | | FY 2002 Planned | Program | | | | | • (U)\$ | | ent (AEROS): Funds will be used for engineering support and to purchase | e candidate systems | for use in a down select. Systems will be used for | | | | and further down select to a single EMD system. | | | | • (U) \$ | · | <u>lod</u> : Conduct analysis of U.S. Army led False Target Location Modification | ns (FTLM) engineer | ring change proposal (ECP) package relative to | | • (U) \$ | | Develop Milestone decision documentation for FTLM ECP.
[unitions (FAM): Support a production decision for the Modular Artillery | Charge System to i | includa: Waanone Systems Evnlosiya Safaty Paviayy | | • (0)\$ | | support, and travel. Continue the active monitoring of U.S. Army artiller | | | | | influence army develop | ** | y animumation develo | opinent programs in order to leverage our or and | | • (U) \$ | | t: Provide Fault Analysis and Fault Isolation (FAFI) for the Riverine Assa | alt Craft (RAC) and | Rigid Raiding Craft and associated equipment at | | (5) \$ | · | Engineering analysis and development for upgraded weapons systems/s | , , | ringia randing crait and associated equipment at | | • (U)\$ | | Continue joint participation in artillery and fire support improvement proje | ~ | ntinue joint sustainment of the M198 Howitzer and | | | | g System to include safety modifications and service life extension efforts | | | | | development, evaluation | on and rapid transition of fire support initiatives. | | | | • (U)\$ | 0.820 Infantry Wpns Mods: | : Continue joint participation and Marine Corps unique activities for evalu | ation of safety, letha | lity, and technology improvements for Marine Corps | | | infantry/reconnaissance | e individual and crew served weapons. Pursue solutions to integrate weap | ons systems with exi | isting and planned night vision and sighting | | | technologies including | revisions of mounts and interfaces. Continue weapon system integration | into the Integrated In | nfantry Combat System (IICS) to enhance the | | | efficiency, effectivenes | ss and safety of the Combat System. | | | | • (U) \$ | 0.501 Interim Small Unit R | emote Scouting System (ISURSS): Funds will be used for Operational S | ystem Development | , Contractor support and Program Office Travel. | | • (U) \$ | 7.762 M1A1 Firepower Enh | nancement: Conduct comparative assessments of competing designs and of | onduct system desig | n review to finalize system performance specification | | | Perform Final Integrati | on and Prove out. Procurement of test articles, conduct developmental te | t and evaluation, pre | e-production technical reviews/audits, and logistical | | | | | | | Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 12 of 41) # **CLASSIFICATION:** | | EXHI | BIT R-2a, RDT&E | Project Just | fication | | | DATE: | | | | | |--|--|---|------------------------------------|--|----------------|--|---|--|--|--|--| | ADDDODDIATIO | ALIDI IDOET A OTIVITY | DDOODAME | | ADED AND NAME | | T | June 2001 | | | | | | APPROPRIATIC | N/BUDGET ACTIVITY | | | MBER AND NAME
Ground Combat/Sup p | oorting | | | | | | | | RDT&F N/BA-7 | Operational Sys Dev | Arms Sys | iiiie Corps | Ground Combat/Sup | Jorting | C1901 Marine Corps Ground Weaponry PIP | | | | | | | • (U) \$ | 0.000 M1A1 Firepower Enhan | | Financing 1. | 190 of FY01 Funds) | | O 1301 Marii | ne oorps oround weaponry i n | | | | | | • (U)\$ | | | | | difications in | aludina Compo | nent Enhancements, Advanced Fire Control Systems, | | | | | | • (0)\$ | Survivability Systems, C | | | | inications in | cluding Compo | ment Emidicements, Advanced The Control Systems, | | | | | | • (U)\$ | | | • | | vities for eva | luation of safety | y, lethality and technology improvements for Marine | | | | | | (ε) ψ | | | | | | | with ARMY PM-Night Vision at Ft Belvoir on new | | | | | | | enhancements for Image | | | | | | | | | | | | • (U)\$ | 0.118 Thermal Weapons Sigh | t (TWS)[AN/PAS-1 | 13] : Provide f | or joint participation in P3 | I for TWS – | remote image t | ransfer, laser range finder, aimport reticle, mounting | | | | | | • | brackets for future small | arms weapons, verti | cal angle mea | surement, automated aim | port reticle. | | | | | | | | • (U) \$ | | | | <u> </u> | | | luation and IV&V of the TLDHS-specific software | | | | | | | | | | - | rchitecture ar | nd with other fir | re support platforms and agencies. Conduct IOT&E of the | | | | | | | LLDR and artillery/close | -air-support (JVMF | format) funct | onality. | | | | | | | | | (U) Total \$ | 13.815 | | | | | | | | | | | | (U) Adjustments
(U) SBIR/S'
(U) Execution
(U) Minor A
(U) Program
(U) FY 2002 Pre
CHANGE
(U)
Function
(U) Sche | esident's Budget: If from the President's Budget: ITR Transfer on Adjustment Iffordability Adjustment In Adjustment Isident's Budget: SUMMARY EXPLANATION: Iding: See Above. In Edule: Not Applicable. | FY2000
13.244
-0.200
-0.067
1.299
14.276 | FY2001
8.073
-0.074
7.999 | FY2002
7.878
-0.242
6.179
13.815 | | | | | | | | | (U) Tech | nical: Not Applicable. | | | | | | | | | | | #### **CLASSIFICATION:** | EXHIBI | T R-2a, RDT&E | | DATE: | | | | | | | | |---|---|-------------|-----------|-----------|---------|---------|---------|------------------|------------|--| | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT N | JMBER AND | NAME | | | | | | | | | 0206623M M | arine Corps | Ground Co | mbat/Supp | orting | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | RDT&E, N /BA-7 Operational Sys Dev Arms Sys | (U) B. OTHER PROGRAM FUNDING SUMMAR | | | | | | | | | | | | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | | | (U) PMC (BLI#206200) Improved Recovery Veh | 0.000 | 42.232 | 21.026 | | | | | 0.000 | 63.258 | | | (U) PMC (BLI#206300) Mod Kits (Tracked Veh) | 82.256 | 20.625 | 3.825 | | | | | Continuing | Continuing | | | (U) PMC (BLI#220900) Mod Kits (Arty & Other) | 3.674 | 3.855 | 1.478 | | | | | Continuing | Continuing | | | (U) PMC (BLI#222000) Under \$5 Million | 5.893 | 0.411 | 0.274 | | | | | Continuing | Continuing | | | (U) PMC (BLI#233400) Modular Weapon System | | | 7.501 | | | | | 0.000 | 7.501 | | | (U) PMC (BLI#462000) <\$5M (Comm&Electrnics) | 10.131 | 8.244 | 9.028 | | | | | Continuing | Continuing | | | (U) PMC (BLI#473300) Fire Support Systems | 4.965 | 15.203 | 16.152 | | | | | Continuing | Continuing | | | (U) PMC (BLI#475000) Items Under \$5M (Intel) | 2.225 | 0.398 | 1.654 | | | | | Continuing | Continuing | | | (U) PMC (BLI#493000) Night Vision Equipment | 12.900 | 21.155 | 22.374 | | | | | Continuing | Continuing | | | (U) PMC (BLI#643400) Amphibious Raid Equip | | | 2.349 | | | | | Continuing | Continuing | | | (U) PMC (BLI#667000) Items Less Than \$5M | 16.160 | 6.530 | 7.684 | | | | | Continuing | Continuing | | | | | | | | | | | | | | ## (U) Related RDT&E: (U) All Ground Weapons and Ground Ammunition Systems: Army, Navy, Air Force, Coast Guard, and Special Operations Command # (U) C. ACQUISITION STRATEGY: (U) This line covers programs ranging from Off-The-Shelf modifications to Developmental Items. TLDHS acquires the Laser Locator Designator and Rangefinder being developed by the Army. This component is combined with a radio and hand-held computer running software developed by the Marine Corps. Fire Power Enhancement used selected upgrades from Army developmental programs to create a system that more readily meets Marine Corps requirements. Modification covers safety, reliability, and technology up-grades to meet Marine Corps requirements. M1A1 Fire Power Enhancement - Competively Awarded 2 Cost Plus Firm Fixed contracts to conduct parallel design, integration and demonstration of NDI technology for the M1A1 Firepower Enhancement. Down select to a single contractor with the most promising concept, continuing with design development until production ready. Finally, transition to production with the winning design by exercising a Firm Fixed Price contract option. #### **CLASSIFICATION:** EXHIBIT R-2a, RDT&E Project Justification APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME 0206623M Marine Corps Ground Combat/Supporting RDT&E, N /BA-7 Operational Sys Dev Arms Sys DATE: June 2001 C1901 Marine Corps Ground Weaponry PIP # (U) D. SCHEDULE PROFILE: # **AEROS PROGRAM** (AN/GVS-5 Replacement) | | | Г | 21 | 004 | | 2002 2003 | | | | | | 2004 | | | | 2005 | | | | | | |-----|---|---------------|-----------------|-----|---|-----------|-----|-----|---|----------|--|------|---|-----|---------|------|---|----------|--|--|---| | ın | Task Name | <u> </u> | 2001
1 2 3 4 | | | + | | | | | | | | | 1 2 3 4 | | | | | | | | ID_ | | | 1 - | 3 | 4 | 1 1 | 1 4 | 1 3 | 4 | 1 1 | | _ J | 4 | 1 1 | | 1 3 | 4 | 1 1 | | | 4 | | | MS 0 | | | • | | | | | | | | | | | | | | | | | | | 2 | Issue RFP | | | | • | | | | | | | | | | | | | | | | | | 3 | Source Selection (down select candidates) | 4 | Procure Test Items | | | | | • | • | | | | | | | | | | | | | | | | 5 | Developmental Testing/LUT | 6 | MSIJI | | | | | | | • | | | | | | | | | | | | | | | 7 | Exercise EMD Contract Option | 1 | | | | | | | | * | | | | | | | | | | | | | 8 | S/W Development | 9 | Software DT | 10 | от | 1 | 11 | MS III | 1 | | | | | | | | | | • | | | | | | | | | | | 12 | Exercise Contract Production Option | | | | | | | | | | | | • | • | | | | | | | | | 13 | Production (Thru FY 09) | 14 | loc | 1 | | | | | | | | | | | | | | | | . | | | | | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (U) RDT&E,N | | | 1.460 | 0.000 | | | | 0.000 | Continuing | | (U) PMC, BLI# 493000 Nt Vision Eq | | | | | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | | (U) PMC, BLI# 493000 Nt Vision Eq | | | | | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continui | R-1 SHOPPING LIST - Item No. 191 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 15 of 41) #### **CLASSIFICATION:** | IT R-2a, RDT&E Project Justification | | DATE: | |--|--|---| | | | June 2001 | | PROGRAM ELEMENT NUMBER AND NAME | | | | 0206623M Marine Corps Ground Combat/Supporting | | | | Arms Sys | C1901 Marin | ne Corps Ground Weaponry PIP | | | PROGRAM ELEMENT NUMBER AND NAME 0206623M Marine Corps Ground Combat/Supporting | PROGRAM ELEMENT NUMBER AND NAME 0206623M Marine Corps Ground Combat/Supporting | # M1A1 Firepower Enhancement Program (FEP) | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|---------------------------|--------------------------| | (U) RDT&E,N
(U) PMC BLI# 206300 Mod Kits (Tracked | 6.119 | 3.582 | 7.762 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000
0.000 Continuing | Continuing
Continuing | R-1 SHOPPING LIST - Item No. 191 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 16 of 41) #### **CLASSIFICATION:** | | ЕХПВІ | T R-2a, RDT&E Project Justification | | DATE: June 2001 | |----------|-----------------------------|--|------------|------------------------------| | | | | | Julie 200 i | | APPROPI | RIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | | | | 0206623M Marine Corps Ground Combat/Supporting | | | | RDT&E, N | N /BA-7 Operational Sys Dev | Arms Sys | C1901 Mari | ne Corps Ground Weaponry PIP | | | | MORTAR BALLISTIC COMPUTER | | | | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | FY 2004 | FY 2005 | <u>FY 2006</u> | FY 2007 To Compl | Total Cost | |--|---------|---------|----------------|----------------|---------|---------|----------------|------------------|------------| | (U) RDT&E,N | | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | | (U) PMC BLI# 473300 Fire Support Systems | | | | | | | 0.000 | 0.000 Continuing | Continuing | #### **CLASSIFICATION:** | 02/1001110/1110111 | | | | |------------------------------------|--|-------------|-----------------------------| | EX | (HIBIT R-2a, RDT&E Project Justification | | DATE: | | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | | | 0206623M Marine Corps Ground Combat/Supporting | | | | RDT&E, N /BA-7 Operational Sys Dev | Arms Sys | C1901 Marin | e Corps Ground Weaponry PIP | # Target Location Designation Hand-off System (TLDHS) <u>LLDR</u> - Lightweight Laser Designator Rangefinder <u>THS</u> - Target hand-off System <u>CAS</u> - Close Air Support | Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (APPN, BLI #, NOMEN)
(U) RDT&E,N | 2.593 | 0.728 | 0.349 | | | | | 0.000 | Cont. | | (U) PMC BLI# 473300 Fire Support Systems | | 12.231 | 16.152 | 0.000 | 0.000 | | | 0.000 | Cont. | R-1 SHOPPING LIST - Item No. 191 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 18 of 41) # **CLASSIFICATION:** | EXHI | BIT R-2a, RDT&E Project Justification | | DATE: | |------------------------------------|--|-------------|------------------------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | | | 0206623M Marine Corps Ground Combat/Supporting | | | | RDT&E, N /BA-7 Operational Sys Dev | Arms Sys | C1901 Marii | ne Corps
Ground Weaponry PIP | # THERMAL WEAPON SIGHT (TWS) | | | | | – | | · - · · | | , | - '' ' | - / | | | | |------------------------|------|---------|----------|-------------|--------|---------|--------|------|------------|-------|--------|-------|-------| | Fiscal Year | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | F Y 09 | FY 10 | Total | | OMNI Cntr Awd (Jul 98) | | | | | | | | | | | | | | | USA MS II (Aug 98) | | | | | | | | | | | | | | | OT&E (Bridge) USA | | Fel Fel | 00 – Mar | 00 | | | | | | | | | | | IOT&E (USMC) | | • | Aug 00 | | | | | | | | | | | | Indep Log Assessment | | | Sep 00 | | | | | | | | | | | | MCOTEA IER | | | Sep 00 | - Nov 00 | | | | | | | | | | | ULSS | | | Sep | 00 - Jan 01 | | | | | | | | | | | USMC ADM (MS I/III) | | | Dec 00 | | | | | | | | | | | | Awd OMNI Cntr Options | | | Dec 00 | Oct 01 | Oct 02 | Oct 03 | Oct 04 | | | | | | | | TWS Production | | | | | | | | | Dec 00 - S | ер 06 | | | | | Fielding Decision | | | | Nov 01 | | | | | | | | | | | IO C | | | | Dec 01 | ı | | | | | | | | | | FOC - Medium | | | | | | Oct 03 | | | | | | | | | FOC - Heavy | | | | | | | | | Oct 06 | | | | | | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (U) RDT&E,N | 0.154 | 0.113 | 0.118 | 0.000 | 0.000 | 0.000 | | 0.000 | Cont. | | (U) PMC, BLI# 493000 Nt Vision Eq | | 14.218 | 18.739 | 0.000 | 0.000 | 0.000 | | 0.000 | Cont. | ## **CLASSIFICATION:** | | | | | | | | | DATE: | | | | | |-----------------------------------|----------|-------------------------------|-------|----------|-------|------------|--------|------------|----------|---------------|------------|----------| | Exhibit R-3 Cost Analysis | | 1 | | | | | T | | | June 200 | 1 | | | APPROPRIATION/BUDGET | ACTIVITY | PROGRAM ELEMENT | | | | | PROJEC | T NUMBER | R AND NA | ME | | | | | | | | | | | | | | | | | | RDT&E, N /BA 7 Operation | | 0206623M Marine Corp | | combat/S | | g Arms Sys | | arine Corp | | Weaponry P | IP | T= | | Cost Categories | Contract | Performing | Total | E) (0.0 | FY 00 | E) (0 (| FY 01 | E) (00 | FY 02 | | - | Target | | (Tailor to WBS, or Sys/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) PRODUCT DEVELOPMENT | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | | | | | | | | 0.000 | | | Primary Hardware Dev | | | | | | | | | | | 0.000 | | | Ancillary Hardware Dev | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | 0.000 | | | AN/TPQ-46 | RCP | TBD | | | | | | 0.201 | 1Q02 | 0.000 | | | | Fam Impr Mortars | MIPR | PM Mortars, Picatinny NJ | | 0.155 | | | | | | Continuing | | | | Fam Small Craft Mods | WR/RCP | NSWC, Crane IN | 0.250 | | | 0.396 | | 0.402 | | Continuing | , | | | Fire Spt Mods | WR | Marine Det, Ft Sill, OK | 0.080 | | | 0.050 | | 0.050 | | Continuing | • | <u> </u> | | Fire Spt Mods | MIPR | USArmy CECOM, Ft Monmouth NJ | 0.050 | 0.155 | | 0.198 | | 0.064 | 1Q02 | Continuing | Continuing | 3 | | Fire Spt Mods | WR | NSWC, Crane IN | | | 1Q00 | 0.030 | | | | Continuing | Continuing | 3 | | IRV | MIPR | UDLP, York, PA | | 0.058 | | | 2Q02 | | | 0.000 | | | | Inf Weapon Mods | WR/RCP | MCCDC, Quantico, VA | 0.075 | 0.452 | 3Q00 | 0.198 | 1Q01 | 0.092 | 1Q02 | Continuing | Continuing | a | | Inf Weapon Mods | MIPR | TACOM, Warren MI | 0.008 | | | | | | | 0.000 | 0.008 | 0.00 | | ISURSS | RCP | TBD | | | | | 2Q01 | 0.374 | TBD | Continuing | Continuing | g | | M1A1 Firepower | RCP | TBD | | 5.372 | 07/00 | 2.807 | | 7.137 | 2Q02 | Continuing | Continuing | g | | M1A1 Firepower | MIPR | Nt Vision Lab, Ft Belvoir, VA | | 0.200 | 1Q00 | 0.200 | 2Q01 | 0.200 | 2Q02 | Continuing | Continuing | 9 | | M1A1 Mods | RCP | Ctr Nav Anl, Alexandria, VA | | 0.300 | 2Q00 | | 1Q01 | | | Continuing | Continuing | 9 | | M1A1 Mods | WR/RCP | TACOM, Warren MI | 0.193 | | 2Q00 | | 1Q01 | | 2Q02 | Continuing | Continuing | 9 | | M1A1 Mods | WR/RCP | TBD | | 0.023 | 2Q00 | 0.153 | 1Q01 | 0.188 | 1Q02 | Continuing | Continuing | a | | Nt. Vision Mod | WR/RCP | NSWC, Crane IN | | 0.045 | 2Q00 | 0.050 | 2Q01 | 0.041 | 1Q02 | Continuing | | | | Nt. Vision Mod | MIPR | Nt Vision Lab, Ft Belvoir, VA | | 0.050 | | 0.100 | | 0.100 | | Continuing | , | | | TWS | MIPR | Nt Vision Lab, Ft Belvoir, VA | 0.225 | | | 0.018 | | 0.018 | | Continuing | | | | TWS | RCP | MCSC, Quantico, VA | 0.138 | | 2Q00 | | 1Q01 | | | Continuing | , | | | TLDHS | RCP | Synetics, Inc King George, VA | 31.00 | 1.709 | | 0.223 | | 0.126 | 1Q02 | 0.000 | , | | | TLDHS | MIPR | Nt Vision Lab, Ft Belvoir, VA | 2.031 | | | | | | | 0.000 | | | | Subtotal Product Dev | .,,,, | | 3.050 | 9.121 | | 4.373 | | 8.993 | | Continuing | | | | Remarks: | _ | 1 | 0.000 | J ! | 1 | 1.070 | 1 | 0.000 | 1 | - Co.imidaniy | 00.10.10 | 2 | ## **CLASSIFICATION:** | | | | | | | | | | DATE: | | | | | |--------------------------------|----------|--------------|----------------------|------------|---------|-----------|----------|---------------------|------------|-----------|------------|------------|----------| | Exhibit R-3 Cost Analysis | | | | | | | | | | | June 200 | 01 | | | APPROPRIATION/BUDGET A | CTIVITY | | PROGRAM ELEMENT | | | | | PROJEC [*] | T NUMBER | R AND NAM | | <u> </u> | | | | | | | | | | | | | | | | | | RDT&E, N /BA 7 Operational | Sys Dev | | 0206623M Marine Corp | s Ground (| ombat/S | upporting | Arms Sys | C1901 Ma | arine Corp | s Ground | Weaponry P | IP | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | SUPPORT | | | | | | | | | | | | | | | AN/GVS-5 | WR | MCSC, Quai | ntico, VA | | | | | | 0.204 | 1Q02 | 1.089 | 1.293 | 1.333 | | | RCP | BAEST, Staf | | | | | | | 0.109 | | 0.111 | 0.220 | | | AN/TPQ-46 | RCP | BAEST, Staf | ford, VA | | | | | | 0.150 | 1Q02 | 0.000 | 0.150 | 0.150 | | AN/TPQ-46 | WR | MCSC, Quai | ntico, VA | | | | | | 0.015 | 1Q02 | 0.000 | 0.015 | 0.015 | | Fam Artillery Munitions | WR/RCP | BAEST, Staf | ford, VA | | 0.059 | Various | 0.049 | 10/01 | 0.046 | 1Q02 | Continuing | Continuing | | | | RCP | ALS, Inc, Du | mfries, VA | 0.040 | 0.090 | Various | | | | | 0.000 | 0.130 | 0.130 | | Fam Small Craft Mods | RCP | BAEST, Staf | ford, VA | | | | | Various | 0.050 | 1Q02 | Continuing | Continuing | | | Fam Small Craft Mods | WR | MCSC, Quai | ntico, VA | 0.050 | 0.046 | 1Q00 | 0.050 | | 0.050 | 10/05 | Continuing | Continuing | | | Fire Supt Mods | WR/RCP | BAEST, Staf | ford, VA | | 0.373 | Various | 0.673 | | 0.644 | 1Q02 | Continuing | Continuing | | | | RCP | ALS, Inc, Du | mfries, VA | 0.205 | 0.247 | Various | | | | | 0.000 | 0.452 | 0.452 | | Fire Supt Mods | WR | NSWC, Dah | lgren, VA | 0.015 | 0.135 | Various | | | | | Continuing | Continuing | | | Fire Supt Mods | MIPR | TACOM, Ro | ck Island, IL | | | | 0.030 | 1Q00 | | | Continuing | Continuing | | | | RCP | ALS, Inc, Du | mfries, VA | | 0.050 | Various | | | | | 0.000 | 0.050 | 0.050 | | IRV | WR | MCSC, Quai | ntico, VA | | 0.093 | 1Q00 | | | | | Continuing | Continuing | | | Inf Wpns Mods | WR | MCSC, Quai | | 0.097 | 0.120 | | 0.130 | 1Q01 | 0.130 | 1Q02 | Continuing | Continuing | | | | RCP | ALS, Inc, Du | mfries, VA | 0.079 | 0.262 | Various | | | | | 0.000 | 0.341 | 0.455 | | | RCP | BAEST, Staf | | | 0.096 | | 0.343 | | 0.350 | | Continuing | Continuing | | | | WR/RCP | NSWC, Dah | | 0.290 | 0.290 | Various | 0.200 | | 0.136 | | Continuing | Continuing | | | Inf Wpns Mods | WR | MCLB, Albar | na, GA | 0.025 | 0.025 | Various | 0.025 | 1Q01 | 0.025 | 1Q02 | Continuing | | | | Inf Wpns Mods | WR/RCP | NSWC, Crar | | | 0.181 | Various | 0.031 | 1Q01 | 0.012 | 1Q02 | Continuing | | | | Inf Wpns Mods | WR/RCP | CSS, Panam | na City, FL | | 0.461 | Various | | | | | Continuing | Continuing | | | ISURSS | WR/RCP | BAEST, Staf | ford, VA | | | Various | | | 0.127 | 1Q02 | Continuing | Continuing | | | M1A1 Firepower | RCP | ALS, Inc, Du | | | 0.064 | Various | | | | | 0.000 | | | | M1A1 Firepower | RCP | BAEST, Staf | ford, VA | | | Various | 0.064 | 2Q01 | 0.361 | 2Q02 | Continuing | Continuing | | | | MIPR | GDLS, Warr | | | 0.472 | | 0.500 | 1Q01 | | | Continuing | | | | | RCP | ALS, Inc, Du | | 0.040 | 0.040 | Various | | | | | 0.000 | | | | | RCP | BAEST, Staf | | | | | | Various | 0.040 | | Continuing | | | | | WR | MCSC, Quai | ntico, VA | 0.062 | | Various | 0.050 | | 0.050 | 1Q02 | Continuing | | | | MBC | WR | MCSC, Quai | ntico, VA | 0.075 | | | | | | | 0.000 | 0.075 | 0.075 | # **CLASSIFICATION:** | Nt Vision Mod RCP ALS, I Nt Vision Mod RCP BAES TWS WR MCSC TWS RCP ALS, I TWS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC MCCT TAILUTH WITH WITH AMCC TAILUTH WR MIPR AMCC TAILUTH WR MIPR MCCT TAILUTH WR MCCT TAILUTH WR MCCT TAILUTH WR MCCT TAILUTH WR MCCT TAILUTH WR MCCT THE THE WR MCCT THE WR MCCT THE WR MCCT THE WR MCCT THE WR MCCT THE THE WR MCCT MCT THE WR MCT THE WR MCCT THE | PROGRAM ELEMENT 0206623M Marine Corps C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA C, Quantico, VA | 0.060
0.090
0.092
0.080
0.599 | 0.075
0.055
0.042
0.095
0.073 | 1Q00
Various
Various |
0.121
0.147
0.030
0.030 | C1901 Ma | 0.125
0.150
0.030 | S Ground Various | Weaponry Pl
Continuing
0.000
Continuing | P
Continuing
0.055 | | |--|--|---|---|----------------------------|----------------------------------|----------------------------|-------------------------|------------------|--|--------------------------|----------| | RDT&E, N /BA 7 Operational Sys Dev Nt Vision Mod WR MCSC Nt Vision Mod RCP ALS, I Nt Vision Mod RCP BAES' TWS WR MCSC TWS RCP ALS, I TWS RCP BAES' TLDHS RCP BAES' TLDHS RCP BAES' TLDHS WR MCSC TABLE Developmental Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCCT Inf Wpn Mods WR MCCT M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | O206623M Marine Corps C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA C, Quantico, VA | 0.060
0.090
0.092
0.080
0.599 | 0.075
0.055
0.042
0.095
0.073 | 1Q00
Various
Various | 0.121
0.147
0.030
0.030 | C1901 Ma Various Various | 0.125
0.150
0.030 | S Ground Various | Weaponry Pl
Continuing
0.000
Continuing | Continuing
0.055 | | | Nt Vision Mod WR MCSC Nt Vision Mod RCP ALS, I Nt Vision Mod RCP BAES TWS WR MCSC TWS RCP ALS, I TWS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC MCCT TALE TENTIFY TO THE | C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.060
0.090
0.092
0.080
0.599 | 0.075
0.055
0.042
0.095
0.073 | 1Q00
Various
Various | 0.121
0.147
0.030
0.030 | Various
Various | 0.125
0.150
0.030 | Various
1Q02 | Continuing
0.000
Continuing | Continuing
0.055 | | | Nt Vision Mod WR MCSC Nt Vision Mod RCP ALS, I Nt Vision Mod RCP BAES TWS WR MCSC TWS RCP ALS, I TWS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC MCCT TABLE MCT TABLE WR MCCT TABLE WR MCCT TABLE WR MCCT TABLE WR MCCT TABLE TABLE WR TABLE WR TABLE THE TABLE THE TABLE THE TABLE THE TABLE TABL | C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.060
0.090
0.092
0.080
0.599 | 0.075
0.055
0.042
0.095
0.073 | 1Q00
Various
Various | 0.121
0.147
0.030
0.030 | Various
Various | 0.125
0.150
0.030 | Various
1Q02 | Continuing
0.000
Continuing | Continuing
0.055 | | | Nt Vision Mod RCP BAES TWS WR MCSC TWS RCP ALS, I TWS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories Contract (Tailor to WBS, or System/Item Method Requirements) & Type Locati T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC IIF WPN Mods WR MCOT III WPN Mods WR MCCC M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.090
0.092
0.080
0.599 | 0.042
0.095
0.073
0.080 | Various
Various | 0.030 | Various | 0.030 | | Continuing | 0.055 | | | Nt Vision Mod RCP BAES TWS WR MCSC TWS RCP ALS, I TWS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories Contract (Tailor to WBS, or System/Item Method Requirements) & Type Locati T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT Inf Wpn Mods WR MCCC M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA C, Quantico, VA Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.090
0.092
0.080
0.599 | 0.042
0.095
0.073
0.080 | Various
Various | 0.030 | Various | 0.030 | | | 0 | 0.055 | | TWS RCP ALS, I TWS RCP BAES TLDHS RCP ALS, I TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories Contract (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC IRV WR CSS, I Inf Wpn Mods WR MCCC M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | Inc, Dumfries, VA ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.090
0.092
0.080
0.599 | 0.095
0.073
0.080 | Various | 0.030 | | | Various | | Continuing | | | TWS RCP BAES TLDHS RCP ALS, I TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT Inf Wpn Mods WR MCCD Inf Wpn Mods WR MCCD M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.092
0.080
0.599 | 0.073 | Various | | Various | | | Continuing | Continuing | | | TWS RCP BAES TLDHS RCP ALS, I TLDHS RCP BAES TLDHS RCP BAES TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA Inc, Dumfries, VA ST, Stafford, VA C, Quantico, VA | 0.080
0.599 | 0.080 | | | Various | | | 0.000 | 0.185 | | | TLDHS RCP BAES TLDHS WR MCSC TLDHS WR NSWC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT Inf Wpn Mods WR MCCC M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA
C, Quantico, VA | 0.080
0.599 | 0.080 | | | | 0.050 | Various | Continuing | Continuing | | | TLDHS RCP BAES TLDHS WR MCSC TLDHS WR NSWC Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT Inf Wpn Mods WR MCCC M1A1 Mods MIPR ARDE M1A1 Mods MIPR ARDE | ST, Stafford, VA
C, Quantico, VA | 0.599 | | | | | | | 0.000 | 0.165 | 0.183 | | TLDHS WR NSWO Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) & Type Location T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCO Family Arty Mun WR/RCP NSWO Family Small Craft Mods WR NSWO Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | | 0.599 | | | 0.117 | Various | 0.045 | Various | 0.000 | 0.162 | 0.180 | | TLDHS WR NSWO Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) & Type Locati T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCO Family Arty Mun WR/RCP NSWO Family Small Craft Mods WR NSWO Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf
Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | | | | Various | 0.083 | | 0.013 | Various | 0.000 | 0.256 | 0.256 | | Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt Family Arty Mun Family Small Craft Mods WR Fire Spt Mods IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods MIPR MIPR MCCE M1A1 Mods MIPR ARDE MIPR ARDE | | | 0.371 | Various | | | | | 0.000 | 0.970 | 0.970 | | Remarks: Cost Categories (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt Family Arty Mun Family Small Craft Mods WR Fire Spt Mods IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods MIPR MIPR MCCE M1A1 Mods MIPR ARDE MIPR ARDE | | 1.899 | 3.943 | | 2.763 | | 2.912 | | | | | | (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | | | | | | | 1 | ' | | | | | (Tailor to WBS, or System/Item Method Requirements) T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | prmina | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | Requirements) & Type Location T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCCOMMING MRCP NSWCOMMING MRCOMMING MRCOMMIN | | PY s | FY 00 | | | Award | | | Cost to | | Value of | | T&E Developmental Test & Eval Operational Test & Eval AN/GVS-5 Replcmnt Family Arty Mun Family Small Craft Mods Fire Spt Mods IRV WR WR MCOT Inf Wpn Mods M1A1 Mods M1PR MIPR AMCC WR MIPR AMCC MIPR AMCC MIPR AMCC MIPR ARDE MIPR MICOT MITAT MIPR MIP | | Cost | Cost | Date | | Date | | | | Cost | Contract | | Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | | | | | | | | | • | | | | Operational Test & Eval AN/GVS-5 Replcmnt MIPR AMCC Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | | | | | | | | | | 0.000 | | | AN/GVS-5 Replcmnt MIPR AMCC
Family Arty Mun WR/RCP NSWC
Family Small Craft Mods WR NSWC
Fire Spt Mods WR MCOT
IRV WR CSS, Inf Wpn Mods WR MCOT
Inf Wpn Mods WR MCCE
M1A1 Mods MIPR ARDE
M1A1 Mods WR MCOT | | | | | | | | | | 0.000 | | | Family Arty Mun WR/RCP NSWC Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, I Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | OM, Huntsville, AL | | | | | | 1.147 | | 0.000 | 1.147 | 1.147 | | Family Small Craft Mods WR NSWC Fire Spt Mods WR MCOT IRV WR CSS, I Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCE M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | C, Crane, IN | | 0.089 | 1Q00 | 0.217 | 1Q01 | 0.222 | 1Q02 | Continuing | Continuing | | | Fire Spt Mods WR MCOT IRV WR CSS, I Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCD M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | C, Crane, IN | 0.063 | | | 0.085 | | 0.092 | 1Q02 | Continuing | Continuing | | | IRV WR CSS, Inf Wpn Mods WR MCOT Inf Wpn Mods WR MCCD M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | TEA, Quantico, VA | 0.014 | 0.011 | 1Q00 | | | | | Continuing | Continuing | | | Inf Wpn Mods WR MCCD M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | , Panama City, FL | | 0.260 | | | | | | 0.000 | 0.260 | 0.260 | | M1A1 Mods MIPR ARDE M1A1 Mods WR MCOT | TEA, Quantico, VA | 0.050 | 0.010 | Various | 0.010 | Various | 0.010 | Various | Continuing | Continuing | | | M1A1 Mods WR MCOT | DC, Quantico, VA | 0.040 | 0.065 | Various | 0.065 | Various | 0.065 | Various | Continuing | Continuing | | | | EC, Rock Island, IL | 0.020 | 0.010 | Various | 0.020 | | 0.020 | 1Q01 | Continuing | Continuing | | | | | 0.100 | | | | | | | Continuing | Continuing | | | Nt Vision Mods WR MCOT | TEA, Quantico, VA | | 0.050 | Various | 0.025 | 2Q01 | 0.025 | 2Q01 | Continuing | Continuing | | | | | 0.050 | | | 0.035 | | 0.020 | Various | Continuing | | | | | TEA, Quantico, VA | 0.074 | 0.225 | 1Q00 | 0.175 | 1Q01 | 0.085 | 1Q01 | 0.000 | 0.559 | 0.559 | | | TEA, Quantico, VA
TEA, Quantico, VA | 0.074 | 0.127 | 1Q00 | 0.117 | 2Q01 | 0.075 | 2Q01 | 0.000
Continuing | 0.444
Continuing | 0.444 | | Subtotal T&E | TEA, Quantico, VA
TEA, Quantico, VA
TEA, Quantico, VA | 0.074 | | | 1 | l | | | | Jonanang | | | Remarks: | OTEA, Quantico, VA OTEA, Quantico, VA OTEA, Quantico, VA OTEA, Quantico, VA OTEA, Quantico, VA | | | | 0.749 | | 1.761 | | Continuing | Continuing | | | | | | | | | | | | DATE: | | | | | |--------------------------------|----------|--------------|-----------------------|------------|---------|-----------|----------|----------|--------------------|----------|------------|------------|----------| | Exhibit R-3 Cost Analysis | | | | | | | | | | | June 200 | 1 | | | | | | PROGRAM ELEMENT PROJE | | | | | | CT NUMBER AND NAME | | | | | | RDT&E, N /BA 7 Operational | Sys Dev | | 0206623M Marine Corps | s Ground C | ombat/S | upporting | Arms Sys | C1901 Ma | rine Corp | s Ground | Weaponry P | IP | | | Cost Categories | Contract | Performing | - | Total | | FY 00 | | FY 01 | • | FY 02 | | | Target | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | MANAGEMENT | | | | | | | | | | | | | | | Fam Improved Mortars | WR | MCSC, Qua | ntico, VA | | 0.008 | 1Q00 | | | | | Continuing | Continuing | j | | Fire Supt Mods | WR | MCSC, Qua | ntico, VA | 0.225 | 0.167 | 1Q00 | 0.090 | 1Q02 | 0.080 | 1Q02 | Continuing | Continuing | | | Inf Wpns Mods | RCP | ALS, Inc, Du | umfries, VA | 0.026 | 0.088 | Various | | | | | 0.000 | 0.114 | 0.45 | | M1A1 Firepower | RCP | ALS, Inc, Du | umfries, VA | | 0.011 | Various | | | | | 0.000 | 0.011 | 0.01 | | M1A1 Firepower | RCP | BAEST, Sta | fford, VA | | | Various | 0.011 | 2Q01 | 0.064 | 2Q02 | Continuing | Continuing |) | | TLDHS | RCP | ALS, Inc, Du | umfries, VA | 0.010 | 0.008 | Various | | | | | 0.000 | 0.018 | 0.183 | | TLDHS | RCP | BAEST, Sta | fford, VA | | | | 0.013 | Various | 0.005 | Various | 0.000 | 0.018 | 0.180 | | Subtotal Management | | | | 0.261 | 0.282 | | 0.114 | | 0.149 | | 0.000 | 0.806 | | | Remarks: | | | | | | | | | | | | | | | | | T | | 1 | | I | | | 4004= | | | | 1 | | Total Cost | | | | | 14.276 | | 7.999 | | 13.815 | | Continuing | Continuing | J | #### CLASSIFICATION: | EXI | DATE: | | | | | | | | | | | | | | |------------------------------------|---|----------|---------|---------|----------|----------|----------|-------------------------------------|----------|---------|--|--|--|--| | | June 2001 | | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | -7 Operational Sys Dev 0206623M Marine Corps Ground Combat Arms Systems | | | | | | | C2086 Marine Enhanced Program (MEP) | | | | | | | | COOT (A: NAIII: | F)/ 0000 | E)/ 0004 | EV 0000 | EV 0000 | E)/ 0004 | F)/ 000F | E)/ 0000 | EV 0007 | Cost to | Total | | | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | Project Cost | 1.472 | 1.640 | 2.555 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | RDT&E Articles Qty | | | | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (U) This program was formerly titled Soldier/Marine Enhancement. MEP provides Research, Development, Test and Evaluation funding for low visibility, low cost items. It focuses on items of equipment which will benefit the individual Marine by reducing the load, increasing survivability, enhancing safety and improving combat effectiveness. The emphasis of the program is on non-developmental/commercial of the shelf (NDI/COTS) available items which can be quickly evaluated and fielded. This program is coordinated with the Army's Soldier Enhancement Program and the Special Operations Command. #### PROGRAM ACCOMPLISHMENTS AND PLANS #### FY 2000 Accomplishments: - (U) \$ 0.458 Explored NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. - (U) \$ 0.565 Explored clothing and individual equipment NDI categories. - (U) \$ 0.449 Explored ground weapons, communications and command and control equipment NDI categories. - (U) Total \$ 1.472 ## FY 2001 Planned Program - (U) \$ 0.560 Continue to explore NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. - (U) \$ 0.543 Continue to explore clothing and individual equipment NDI categories. - (U) \$ 0.525 Continue to explore ground weapons, communications and command and control equipment NDI categories. - (U) \$ 0.012 SBIR: Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. - (U) Total \$ 1.640 #### FY 2002 Planned Program - (U) \$ 0.903 Continue to explore NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. - (U) \$ 0.834 Continue to explore clothing and individual
equipment NDI categories. - (U) \$ 0.818 Continue to explore ground weapons, communications and command and control equipment NDI categories. - (U) Total \$ 2.555 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 24 of 41) #### **CLASSIFICATION:** | EXHIBIT | | | ATE: | | | | | | | | | |--|------------|-------------|------------|-------------|---------|-------------------------------------|---------|------------------|------------|--|--| | | | | | | | | | June 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NU | MBER AND | NAME | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | 0206623M M | arine Corps | Ground Con | nbat Arms S | Systems | C2086 Marine Enhanced Program (MEP) | | | | | | | | FY2000 | FY2001 | FY2002 | | • | | | , , | | | | | (U) FY 2001 President's Budget: | 1.475 | 1.656 | 2.604 | | | | | | | | | | (U) Adjustments from the President's Budget: | | | | | | | | | | | | | (U) SBIR/STTR Transfer | -0.011 | | | | | | | | | | | | (U) Execution Adjustment | | | | | | | | | | | | | (U) Minor Affordability Adjustment | -0.006 | -0.016 | -0.049 | | | | | | | | | | (U) Program Adjustment | 0.014 | | | | | | | | | | | | (U) FY 2002 President's Budget: | 1.472 | 1.640 | 2.555 | | | | | | | | | | CHANGE SUMMARY EXPLANATION: (U) Funding: See Above. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. | | | | | | | | | | | | | (U) B. OTHER PROGRAM FUNDING SUMMAR | | | | | | | | | | | | | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | | | | (U) PMC (BLI #221100) MEP | 4.343 | 8.336 | 2.243 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | | | | (U) O&M Initial Issue Active | 44.693 | 32.173 | 27.662 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | | | | (6) 36611 11111111 13546 11611 | 15.523 | 12.758 | 7.749 | 0.000 | 0.000 | 0.000 | | Continuing | Continuing | | | (U) C. ACQUISITION STRATEGY: * An explanation of acquistion, management, and contracting strategies shall be provided for each project. Acquisition Strategies are program specific. They vary from modified NDI to short term developmental programs. (U) D. SCHEDULE PROFILE: N/A # **CLASSIFICATION:** | Exhibit R-3 Cost Analysis | | | | | | | | | | June 200 |)1 | | | | |-----------------------------|------------|-----------------------------------|-------------------------|-------------------------------|-------|-------|-------|-------------------------------------|-------|------------|------------|----------|--|--| | APPROPRIATION/BUDGET | ACTIVITY | PROGRAM ELEMENT | PROJECT NUMBER AND NAME | | | | | | | | | | | | | RDT&E, N /BA 7 Operation | al Svs Dev | 0206623M Marine Co | rps Ground (| os Ground Combat Arms Systems | | | | C2086 Marine Enhanced Program (MEP) | | | | | | | | Cost Categories | | Performing | Total | | FY 00 | T | FY 01 | | FY 02 | <u> </u> | | Target | | | | (Tailor to WBS, or Sys/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | | Award | Cost to | Total | Value of | | | | Requirements) | & Type | Location | Cost | Cost | Date | | Date | | Date | | Cost | Contract | | | | Primary Hardware Dev | | | | | | | | | | 1 | 0.000 | | | | | Ancillary Hardware Dev | | | | | | | | | | | 0.000 | | | | | Systems Engineering | 1 | | | | | | | | | | 0.000 | , | | | | Licenses | | | | | | | | | | | 0.000 | | | | | Tooling | | | | | | 1 | | | | | 0.000 | | | | | GFE | | | | | | | | | | | 0.000 | | | | | Award Fees | | | | | | | | | | | 0.000 | | | | | | WR | Lexington-Bluegrass, Lexington KY | 2.357 | 0.042 | 1Q00 | 0.048 | 1Q01 | 0.052 | 1Q02 | Continuing | Continuing | 1 | | | | | WR | NOC PacDiv, Fallbrook, CA | 0.173 | 0.030 | 1Q00 | 0.035 | 1Q01 | 0.040 | 1Q02 | Continuing | | | | | | | WR/RCP | MCTSSA, CamPen, CA | 0.604 | 0.004 | | 0.005 | | 0.018 | | Continuing | | | | | | | | NCTRF, Aberdeen, MD | 0.299 | 0.021 | 1Q00 | 0.021 | | 0.035 | | Continuing | | • | | | | | | NATICK, Natick, MA | 1.298 | 0.040 | 2Q00 | 0.070 | 2Q01 | 0.151 | 1Q02 | Continuing | Continuing | 1 | | | | | MIPR | ARL/APG Aberdeen, MD | 0.247 | 0.007 | 1Q00 | 0.008 | 1Q01 | 0.022 | 2Q02 | Continuing | Continuing | 1 | | | | | MIPR | NSMA, Washington DC | 0.175 | 0.014 | 1Q00 | 0.016 | 1Q01 | 0.020 | 1Q02 | Continuing | Continuing | 1 | | | | | MIPR | TACOM, Warren MI | 0.067 | 0.010 | | 0.011 | 2Q01 | 0.012 | | Continuing | | - | | | | | MIPR | 2nd MARDIV, CamLej, NC | 0.389 | 0.018 | 2Q00 | 0.020 | 2Q01 | 0.038 | 2Q02 | Continuing | Continuing | 1 | | | | | WR | 2nd MARDIV, CamLej, NC | 0.066 | 0.002 | | 0.004 | | 0.008 | | Continuing | | | | | | | WR | NCCOSC, San Diego, CA | 0.217 | 0.016 | | 0.014 | | 0.022 | | Continuing | | • | | | | | WR | NCSS, Panama City, FL | 1.880 | 0.008 | 1Q00 | 0.012 | 2Q01 | 0.035 | 1Q02 | Continuing | Continuing | 1 | | | | | WR | NSWC, Crane, IN | 2.000 | 0.032 | 1Q00 | 0.040 | 1Q01 | 0.097 | 1Q02 | Continuing | Continuing | 1 | | | | | WR | NAWC Air Div, Pax River, MD | 0.256 | 0.038 | 1Q00 | 0.041 | 1Q01 | 0.072 | 1Q02 | Continuing | | | | | | | WR | II MEF, CamLej, NC | 0.080 | 0.005 | 1Q00 | 0.005 | 1Q01 | 0.010 | 1Q02 | Continuing | Continuing | ı | | | | | | | | | | | | | | | _ | Subtotal Product Dev | | | 10.108 | 0.287 | | 0.350 | | 0.632 | | Continuing | Continuing | 1 | | | #### **CLASSIFICATION:** | CLASSIFICATION: | | | | | | | | | DATE: | | | | | | |-------------------------------|-----------|--|-------------------|---------|-------|---------|-------------------------------------|-------------------------|-------|-------|------------|------------|----------|--| | Exhibit R-3 Cost Analysis | | | | | | | | | DAIL. | | June 200 | 14 | | | | APPROPRIATION/BUDGET | ^CTI\/ITV | | PROGRAM ELEMENT | | | | | PROJECT NUMBER AND NAME | | | | | | | | APPROPRIATION/BUDGET | ACTIVITY | | PROGRAMI ELEMENT | | | | | PROJECT NUMBER AND NAME | | | | | | | | RDT&E, N /BA 7 Operations | | 0206623M Marine Corps Ground Combat Arms Systems | | | | | C2086 Marine Enhanced Program (MEP) | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | | (Tailor to WBS, or System/Ite | mMethod | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | Development Support Equip | | | | | | | | | | | | 0.000 | | | | Software Development | | | | | | | | | | | | 0.000 | | | | Training Development | | | | | | | | | | | | 0.000 | | | | Integrated Logistics Support | | | | | | | | | | | | 0.000 | | | | Configuration Management | | | | | | | | | | | | 0.000 | | | | Technical Data | | | | | | | | | | | | 0.000 | | | | | WR | MCCDC, Qu | antico, VA | 2.039 | 0.037 | 1Q00 | 0.037 | | 0.095 | | Continuing | Continuing | | | | | Various | MISC | | 4.434 | 0.146 | Various | 0.029 | | 0.070 | | Continuing | Continuing | j | | | Subtotal Support | | | | 6.473 | 0.183 | | 0.066 | | 0.165 | | | _ | | | | Remarks: | • | | | • | | | | | • | | | | • | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | | (Tailor to WBS, or System/Ite | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | Developmental Test & Eval | | | | | | | | | | | | 0.000 | | | | Operational Test & Eval | | | | | | | | | | | | 0.000 | | | | Tooling | | | | | | | | | | | | 0.000 | | | | _ | WR/RCP | MCTSSA, C | amPen, CA | 1.818 | 0.024 | 1Q00 | 0.024 | 1Q01 | 0.054 | 1Q02 | Continuing | Continuing | | | | | WR/RCP | NCTRF, Abe | erdeen, MD | 0.851 | 0.005 | 1Q00 | 0.005 | 1Q01 | 0.018 | 1Q02 | Continuing | Continuing | | | | | MIPR | NATICK, Na | tick, MA | 2.470 | 0.125 | 2Q00 | 0.185 | 2Q01 | 0.290 | 2Q02 | Continuing | Continuing | | | | | MIPR | ARL/APG AI | perdeen, MD | 0.801 | 0.012 | 1Q00 | 0.014 | 2Q01 | 0.035 | 2Q02 | Continuing | Continuing | | | | | MIPR | PPSC, Phjla | delphia, PA | 0.046 | 0.004 | 3Q00 | 0.005 | 3Q01 | 0.024 | 3Q02 | Continuing | Continuing | j | | | | WR/RCP | MCAGCC 29 | 9 Palms, CA | 0.351 | 0.008 | 1Q00 | 0.010 | 2Q01 | 0.020 | 2Q02 | Continuing | Continuing | | | | | MIPR | NSMA, Was | hington DC | 0.539 | 0.021 | 1Q00 | 0.021 | 1Q01 | 0.035 | 1Q02 | Continuing | Continuing | j | | | | MIPR | TACOM, Wa | arren MI | 0.199 | 0.021 | 1Q00 | 0.021 | 1Q01 | 0.031 | 1Q02 | Continuing | Continuing | j | | | | MIPR | NHRC, Crar | e, IN | 1.473 | 0.150 | 2Q00 | 0.200 | 2Q01 | 0.292 | 2Q02 | Continuing | Continuing | | | | | WR | 2nd MARDI\ | /, CamLej, NC | 0.224 | 0.012 | 1Q00 | 0.012 | 1Q01 | 0.025 | 1Q02 | Continuing | Continuing | | | | | WR | | an Diego, CA | 0.674 | 0.036 | 1Q00 | 0.036 | | 0.046 | | Continuing | | | | | | WR | NCSS, Pana | nma City, FL | 6.192 | 0.015 | 1Q00 | 0.015 | 1Q01 | 0.027 | 1Q02 | Continuing | Continuing | | | | | WR | NSWC, Crar | | 6.560 | 0.260 | 1Q00 | 0.284 | 1Q01 | 0.270 | 1Q02 | Continuing | Continuing | | | | | WR | | iv, Pax River, MD | 0.788 | 0.162 | 1Q00 | 0.176 | | 0.275 | | Continuing | Continuing | | | | | WR | NSWC, India | an Head, MD | 0.556 | 0.010 | 4Q00 | 0.010 | 3Q01 | 0.020 | 3Q02 | Continuing | Continuing | | | | | Various | MISC | | 8.851 | 0.137 | Various | 0.206 | | 0.296 | | Continuing | | | | | Subtotal T&E | | | | 32.393 | 1.002 | | 1.224 | | 1.758 | | Continuing | Continuing | j | | | Remarks: | · | | | HODDING | | | | | | | | | | | #### **CLASSIFICATION:** DATE: June 2001 Exhibit R-3 Cost Analysis
APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT PROJECT NUMBER AND NAME RDT&E, N /BA 7 Operational Sys Dev 0206623M Marine Corps Ground Combat Arms Systems C2086 Marine Enhanced Program (MEP) Cost Categories Contract Performing Total FY 00 FY 01 FY 02 Target (Tailor to WBS, or System/ItemMethod Activity & PY s FY 00 Award FY 01 Award FY 02 Award Cost to Total Value of Requirements) Complete & Type Location Cost Cost Date Cost Date Cost Date Cost Contract Contractor Eng Suppt 0.000 Govt Engineering Suppt 0.000 Program Mngmnt Suppt 0.000 Travel 0.000 Labor (Research Personnel) 0.000 Overhead 0.000 Subtotal Management 0.000 0.000 0.000 0.000 0.000 0.000 Remarks: **Total Cost** 1.472 1.640 2.555 Continuing Continuing #### **CLASSIFICATION:** | EXHIB | | DATE: | | | | | | | | | | | |------------------------------------|----------|--------------|-------------|-----------|-----------------|-----------|---|---------|----------|---------|--|--| | | | June | 2001 | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM | ELEMENT N | UMBER AND | NAME | NUMBER AND NAME | RDT&E, N /BA-7 Operational Sys Dev | 0206623M | Marine Corps | s Ground Co | mbat Arms | Systems | C2237 Amp | 7 Amphibious Vehicle Test Branch (AVTB) | | | | | | | | | | | | | | | | Cost to | Total | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | | | | | Project Cost | 0.598 | 0.717 | 0.732 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | | | RDT&E Articles Qty | | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (U) The Amphibious Vehicle Test Branch (AVTB) is a one-of-a-kind Department of Defense test facility for amphibious vehicles and supports the requirements of all Services. The AVTB conducts developmental, combined developmental/operational, and follow-on testing and evaluation of production hardware. It also conducts Product Assurance Testing and Substitute or alternative parts and material testing for amphibious vehicles and associated equipment. Because of its year-round temperate climate, diverse terrain, and 17 miles of coastline, the AVTB is ideal for the amphibious vehicle, as well as ship related testing. The AVTB is in close proximity to San Clemente island which is used frequently for live fire sea-to-shore testing and high-speed water testing. The AVTB is committed to testing product improvement programs, engineering change proposal design changes, and field change requests. ## PROGRAM ACCOMPLISHMENTS AND PLANS #### FY 2000 Accomplishments: - O.490 Provided program support, supplies, and services at AVTB test site to support scheduled and unscheduled Assault Amphibious Vehicle 7A1 (AAV7A1) "rebuild to standard" testing, Advanced Assault Amphibious Vehicle (AAAV) Development Testing as well as other Marine Corps mobility and mine warfare programs. Programmed on-site support, supplies, and services to support Naval Sea System Command and Naval Mine Warfare Command for development testing of Navy mine countermeasures system. Provided services and support to the Department of Defense Common Test and Training Range Architecture workshops. These funds provided organic supply support including management operations, advertising, general accounting, and a maintenance float of equipment. Provided intermediate maintenance (third - (U) \$ 0.108 Provided funding for necessary services provided by Marine Corps Base, Camp Pendleton (MCB CAMPEN), California and off-station units for electricity, heating, and other power charges; long distance telephone support; and calibration of laboratory test equipment and maintenance. echelon) of organic non-developmental communication electronic and ordnance equipment. (U) Total \$ 0.598 #### FY 2001 Planned Program O.550 Maintenance, refurbishment, upgrade, and replacement of test equipment and instrumentation needed to provide program support, supplies, and services at AVTB test site to support scheduled Assault Amphibious Vehicle 7A1 (AAV7A1) "rebuild to standard" testing, Advanced Amphibious Assault Vehicle (AAAV) Development Testing, Light Armored Vehicle Service Life Extension Program as well as other Marine Corps mobility and mine warfare programs. Upgrade instrumentation for over the horizon capability in developing weapons systems to support operational maneuver from the sea. Program on-site support, supplies, and services to support Naval Sea System Command and Naval Mine Warfare Command for development testing of Navy mine countermeasures system. Provide services and support to the Department of Defense Common Test and Training Range Architecture workshops. These funds provide organic supply support including management operations, advertising, general accounting, and a maintenance float of equipment. Provide intermediate maintenance (third echelon) of organic non-developmental communication electronic and ordnance equipment. Exhibit R-2a, RDT,N_Project Justification (Exhibit R-2a, page 29 of 41) ## **CLASSIFICATION:** | | EXH | IIBIT R-2a, RDT&E | Project Just | ification | | | DATE: | |----------------------------|---|---|---|---|---|---|---| | ADDDODDIAT | ION/DUDGET ACTIVITY | DDOODAM EL | | ADED AND NAME | | IDDO IECTA | June 2001 | | APPROPRIATI | ION/BUDGET ACTIVITY | PROGRAM EL | EMENT NU | MBER AND NAME | PROJECTIN | NUMBER AND NAME | | | RDT&E, N/BA | -7 Operational Sys Dev | 0206623M Ma | rine Corps | Ground Combat Arms S | /stems | C2237 Amp | hibious Vehicle Test Branch (AVTB) | | • (U)\$ | | | | | | | fornia for electricity, heating, and other power charges; and ervices provided by MCLB Barstow and 1st Force Service | | • (U)\$ | 0.003 SBIR: Portion of extran | nural program reserve | ed for Small E | Susiness Innovation Research | assessmen | nt in accordance | e with 15 USC 638. | | (U) Total \$ | 0.717 | | | | | | | | FY 2002 Planne | ed Program | | | | | | | | • (U) \$ • (U) \$ | to support scheduled Ass
Light Armored Vehicle scapability in developing
Command and Naval Mi
Common Test and Train
and a maintenance float
0.161 Provide funding for nece | sault Amphibious Ve
Service Life Extension
weapons systems to
ine Warfare Command
ing Range Architector
of equipment. Provicessary services provides | hicle 7A1 (Az
on Program as
support opera
ad for develop
are workshops
de intermediat
led by Marine | AV7A1) "rebuild to standard well as other Marine Corps to tional maneuver from the seament testing of Navy mine co. These funds provide organ to maintenance (third echelor Corps Base, Camp Pendleto | testing, Amobility are Program ountermeasic supply so of organ (MCB C | advanced Amph
nd mine warfare
n on-site support
sures system. P
support includin
ic non-developr
(AMPEN), Calif | program support, supplies, and services at AVTB test site nibious Assault Vehicle (AAAV) Development Testing, a programs. Upgrade instrumentation for over the horizon at, supplies, and services to support Naval Sea System Provide services and support to the Department of Defense and management operations, advertising, general accounting mental communication electronic and ordnance equipment. Fornia for electricity, heating, and other power charges; and ervices provided by MCLB Barstow and 1 Force Service | | (U) Total \$ | Support Group (FSSG). 0.732 | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | (U) FY 2001 P | resident's Budget: | 0.639 | 0.724 | 0.729 | | | | | (U) Adjustmen
(U) SBIR/ | tts from the President's Budget:
STTR Transfer
ttion Adjustment | | | | | | | | ` ' | Affordability Adjustment | -0.003 | -0.007 | 0.001 | | | | | ` ' | am Adjustment | -0.034 | | 0.002 | | | | | (U) FY 2002 P | resident's Budget: | 0.598 | 0.717 | 0.732 | | | | | (U) Fui
(U) Sci | E SUMMARY EXPLANATION: nding: See Above. hedule: Not Applicable. chnical: Not Applicable. | | | | | | | | | | | | | | | Evhibit R-23 RDT N Project Justification | Exhibit R-2a, RDT,N_Project Justification #### **CLASSIFICATION:** | | TR-2a, RDT&E Project Justilication | June 2001 | |---|------------------------------------|---| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | | | | RDT&E, N /BA-7 Operational Sys Dev (U) B. OTHER PROGRAM FUNDING SUMMAR | , | C2237 Amphibious Vehicle Test Branch (AVTB) | Line Item No. & Name FY 2000 FY
2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost (U) Related RDT&E: PE 0603611M (Marine Corps Assault Vehicles) (U) C. ACQUISITION STRATEGY: * An explanation of acquisition, management, and contracting strategies shall be provided for each project. Work will be lead in-house. Necessary contractor support will be provided by MCB Barstow by using existing contracts. General Services Administration will be used for vehicle leasing contract. #### (U) D. SCHEDULE PROFILE: Testing conducted at AVTB includes all aspects of Marine Corps Assault Amphibious Vehicles. Testing planned for FY 02 and beyond includes MK 155 Minefield Breaching System, NBC overpressure system, RAM/RS (Reliability, Availability and Maintainability/Rebuild to Standard) Proof of Principle Developmental Testing, Operational Testing Support and Production Assurance testing. Engineering Change Proposals (ECP) as required; Combined Recoil Booster (CRB) for adoption of Multiple Integrated Laser Engagement System (MILES) for AAV use; upgrade instrumentation for over the horizon capability in developing weapons systems to support operational maneuver from the sea, support for the Light Armored Vehicle Service Life Extension Program; C4I integrated support for AAV Communications and 7 RAM/RS. AVTB will also support the testing of the Advanced Amphibian Assault Vehicle (AAAV) as directed, by DRPM AAA, during the Program Definition & Risk Reduction phase of the AAAV Program Development. Exhibit R-2a, RDT, N_Project Justification #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | | | |--|------------|---------------|-------------------|--------------|---------|---------------|--------------|---------|----------|---------| | • | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NU | MBER AND N | IAME | | PROJECT N | JMBER AND NA | AME | | | | | 0206623M M | arine Corps (| Ground Com | bat/Supporti | ng Arms | | | | | | | RDT&E, N /BA-7 Operational Sys Development | Systems | | | | | C2503 Initial | Issue | | | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | Project Cost | 2.007 | 1.403 | 1.307 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | 1 19001 0001 | 2.00. | | 11001 | 0.000 | 01000 | 0.000 | 0.000 | 0.000 | 30111 | | | RDT&E Articles Qty | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Initial Issue program provides Research, Development, Test and Evaluation of low visibility, low cost items with emphasis on non-developmental/commercially available items. Items approved for procurement will transition into the O&M Initial Issue program. Focus is on clothing and equipment items (i.e. improved Jungle and Desert Boots, Light Weight Helmet, combat boots, sleeping bags) which will benefit the individual Marine by reducing the load with less bulky, lightweight, comfortable equipment, increasing survivability and improving combat effectiveness. Initial Issue continues to explore the spectrum of technologies commercially available that can provide enhancement in individual protection, tactical mobility and application of state-of-the-art technologies through studies and testing. #### PROGRAM ACCOMPLISHMENTS AND PLANS ### FY 2000 Accomplishments: | | | , , | |----------|--|-----| | • (U) \$ | 0.981 Explored and evaluated across a broad spectrum of commercially available technologies that could be incorporated into existing or new designs of individual clothing and equipment in a | , | | | effort to reduce weight, increase survivability, increase lethality, improve safety, increase mobility, and improve combat performance of the individual Marine. (Marine load system prod | act | | | improvement, redesigned, conducted testing and evaluation; improved jungle and desert boots; conducted boot outsole traction study to optimize performance of boot soles for traction, | | | | durability, and resole-ability; body armor and light weight helmet ballistic testing which included cadaver testing and analysis of ballistic effects of shock forces of the torso, neck and spi | ne; | | | reviewd uniform sizing integration (less sizes covering same population with potential cost savings associated with stock and storage). Provided recommendations to uniform board on | | | | Marine uniform product improvements in an effort to reduce cost, utilize commercial manufacturing techniques, improve durability, and retain sharp appearance. | | | | | | - (U) \$ 0.070 Performed trade studies and system alternative analysis, evaluations, verification and validation of the Marine Casualty Flow Model to address casualties on the battlefield. - (U) \$ 0.442 Conducted validation of the model and testing of the Forward Resusitative Surgery System prototypes. - (U) \$ 0.314 Developed and purchased 2 complete Digital Radiography Systems for field testing and evaluation. - (U) \$ 0.200 Conducted Blunt Trauma Studies at the Armed Forces Pathology Laboratory. (U) Total \$ 2.007 #### FY 2001 Planned Program - (U) \$ 1.024 Continue to validate and incorporate commercial technologies into individual combat clothing and equipment. Conduct comparative analysis through boot study (fatigue, shear force, injury rates, energy consumption) of new infantry combat boots and existing foot wear. Conduct study/analysis of the Army's Land Warrior program for commercial technology insertion to complement the Marine Corps Integral Combat System (our version of Land Warrior). Evaluate commercial power source/recharging systems through individual movement (Piezoelectrics). Evaluate and incorporate cost-effective commercial fabric technologies into the Battle Dress uniform. - (U) \$ 0.284 Complete development and test of the Forward Resusitative Surgery System. - (U) \$ 0.095 Continue operational assessment of Forward Resusitative Surgery System and provide test data to Medical Community for acceptance. (U) Total \$ 1.403 Exhibit R-2a, RDTE,N Project Justification ### **CLASSIFICATION:** | FXHIBIT R-2a. | RDT&E Project Justification | | | | | | DATE: | |-----------------------|--|---|-------------------------|--|--|---------------------------------------|---| | | | | | | | | June 2001 | | APPROPRIATION | ON/BUDGET ACTIVITY | PROGRAM ELE | MENT NUME | BER AND NAME | | PROJECT N | UMBER AND NAME | | | | 0206623M Mar | ine Corps Gr | ound Combat/Suppo | rting Arms | | | | RDT&E, N/BA- | -7 Operational Sys Development | Systems | | | | C2503 Initial | l Issue | | FY 2002 Planned | d Program | | | | | | | | • (U) \$ | lethality and mobility. Both protection while reducing w | n torso and head/necl
reight. Modeling and | k ballistic studion ini | es will be conducted to a tiatives will enable the b | ssess blunt traun
aselining of curr | na/shock forces or
ent equipment a | otwear and clothing systems to reduce weight, increase survival on the body and how ballistic materials/designs can afford the rand configuration/compatibility management of new equipment gned to protect Marines' eyes from laser and ballistic threats. | | • (U) \$ (U) Total \$ | 0.243 Develop software interface 1.307 | for Marine Casualty | Flow Model for | r estimating supply prog | ram. | | | | | | FY2000 | FY2001 | FY2002 | | | | | (U) FY 2001 Pr | resident's Budget: | 1.613 | 1.416 | 1.301 | | | | | (U) Adjustment | s from the President's Budget: | | | | | | | | ` ' | STTR Transfer | -0.004 | | | | | | | ` ' | tion Adjustment | 0.397 | | | | | | | , , | Affordability Adjustment | -0.005 | -0.013 | -0.019 | | | | | | m Adjustment
resident's Budget: | 0.006
2.007 | 1.403 | 0.025
1.307 | | | | | , | | | | | | | | ## CHANGE SUMMARY EXPLANATION: (U) Funding: See Above. (U) Schedule: Digital Radiography Program Schedule accelerated to take advantage of cost savings and technology available now. (U) Technical: Not Applicable. | CLASSIFICATION: | | | | | | | | | |---|---|---------------------|----------------------|----------------------------------|---------------------|--|--|--| | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | | | | | | | T. | . | June 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT N | UMBER AND NA | ME | | | | | | | 0206623M Marine Corps Ground Combat/Supporting Arms | | | | | | | | | RDT&E, N /BA-7 Operational Sys Development | Systems | C2503 Initial | Issue | | | | | | | (II) D. OTHER RECORAN FUNDING CHIMMARY. | | | | | | | | | | (U) B. OTHER PROGRAM FUNDING SUMMARY: | | 0.4 | EV 0000 | EV 2007 To Commi | Tatal Cast | | | | | <u>Line Item No. & Name</u>
(U) PMC Line (BLI#652200) Field Med Equip ** | FY 2000 FY 2001 FY 2002 FY 2003 FY 2004
3.412 0.000 | 04 FY 2005 | FY 2006 | FY 2007 To Compl
Cont. | Total Cost
Cont. | | | | | | ography are the procurement programs contained within PMC Field Medica | cal Equipment and | d associated with It | | Cont. | | | | | 1 of ward Resussitative Surgery System & Digital Rause | regraphy are the procurement programs
contained within 1 life 1 leta medica | car Equipment and | a associated with i | 13540. | | | | | | (U) Related RDT&E: Not Applicable. | | | | | ļ | | | | | (1) | | | | | ļ | ļ | | | | | (U) C. ACQUISITION STRATEGY: * Initial Issue ite. | ms are all ACAT IV programs and utilize various acquisition strategies. In | nitial Issue progra | ams leverage heavi | ly off of current developments a | nd | | | | | technology in commercial industry. As a result, governm | ent's R&D phase is relatively short. Contracting is performed by either Ma | Marine Corps Syst | ems Command Co | ntracting | | | | | | Directorate or the U.S. Army Natick Research, Developm | nent and Engineering Center via Indefinite Delivery/Indefinite Quanity (ID/ | O/IQ) contracts. I | D/IQ contracts are | used to | | | | | | decrease the government risk, allow maximum contract fl | exibility and capitalize on the savings realized by utilizing Economic Orde | er Quanities. | | | | | | | | | trategy is to modify non-developmental Items (NDI) to further meet the rec | | Marine Corps, to | support development of | | | | | | <u> </u> | to adopt Commercial-Off-the-Shelf (COTS)/NDI Marine Corps specific ite | - | 1 | (U) D. SCHEDULE PROFILE: Not Applicable. | DATE: | | | | | |---|--|---|-----------------------|-----------------------|---------------------------------|---------------------------------|--------------------------------|---|--------------------------------|---|------------------------------|--|---| | Exhibit R-3 Cost Analysis | | | | | | | | | | | June 200 |)1 | | | APPROPRIATION/BUDGET A | CTIVITY | | PROGRAM ELEMENT | | | | | PROJEC | T NUMBER | AND NAI | ME | | | | | | | 0206623M Marine Corps | Ground C | ombat/S | upporting | Arms | | | | | | | | RDT&E, N /BA 7 Operational | Svs Deve | lopment | Systems | | | | | C2503 In | itial Issue | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or Sys/Item | Method | Activity & | | PY s | FY 00 | Award | | Award | FY 02 | Award | Cost to | Total | Value o | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contrac | | Primary Hardware Dev | - ' | | | | | | | | | | • | 0.000 | | | Ancillary Hardware Dev | | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | 1 | | - | 0.000 | | | _icenses | | | | | | | | | | | | 0.000 | | | Fooling | | | | | | | | | 1 | | - | 0.000 | | | GFE | | | | | | | | | 1 | | - | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | | MIPR | USASSCO | М | | 0.980 | 2Q/00 | 0.908 | 1Q/01 | 0.932 | 1Q/02 | Continuing | | | | | FFP | MCSC CTC | | | 0.314 | | 0.000 | | 0.000 | | Continuing | | | | Subtotal Product Dev | | | • | 0.000 | | | 0.908 | | 0.932 | | Continuing | | | | | | | | | | | | | | | | | 11 | | Remarks: Cost Categories | Contract | Performing | | Total | F) (00 | FY 00 | | FY 01 | | FY 02 | | | | | Remarks:
Cost Categories
(Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) | | | | | FY 00
Cost | | | _ | | | Cost to | Cost | Value c | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip | Method | Activity & | | PY s | | Award | FY 01 | Award | FY 02 | Award | | Cost 0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development | Method | Activity & | | PY s | | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development | Method | Activity & | | PY s | | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000
0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support | Method | Activity & | | PY s | | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000
0.000
0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management | Method | Activity & | | PY s | | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000
0.000
0.000
0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | Method | Activity & | | PY's
Cost | Cost | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000
0.000
0.000 | Value o | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support | Method | Activity & | | PY s | Cost | Award | FY 01 | Award | FY 02 | Award | | 0.000
0.000
0.000
0.000
0.000 | Value o
Contrac | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: | Method
& Type | Activity & Location | | PY s
Cost | Cost | Award
Date | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | 0.000
0.000
0.000
0.000
0.000 | Value o
Contrac | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories | Method
& Type | Activity & Location | | PY s
Cost
0.000 | Cost | Award
Date | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | Complete | 0.000
0.000
0.000
0.000
0.000
0.000 | Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item | Method
& Type
Contract
Method | Activity & Location Performing Activity & | | PY s
Cost
0.000 | FY 00 | Award
Date
FY 00
Award | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date
FY 02
Award | Cost to | Cost 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) | Method
& Type | Activity & Location | | PY s
Cost
0.000 | Cost | Award
Date | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | Complete | Cost 0.000 0.000 0.000 0.000 0.000 0.000 Total Cost | Value o Contract Target Value o Contract | | Remarks: Cost Categories Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories Tailor to WBS, or System/Item Requirements) Developmental Test & Eval | Method
& Type
Contract
Method | Activity & Location Performing Activity & | | PY s
Cost
0.000 | FY 00 | Award
Date
FY 00
Award | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date
FY 02
Award | Cost to | Cost 0.000 0.000 0.000 0.000 0.000 0.000 Total Cost 0.000 | Value of Contract Target Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Developmental Test & Eval Operational Test & Eval | Method
& Type
Contract
Method | Activity & Location Performing Activity & | | PY s
Cost
0.000 | FY 00 | Award
Date
FY 00
Award | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date
FY 02
Award | Cost to | Cost 0.000 0.000 0.000 0.000 0.000 0.000 Total Cost 0.000 0.000 | Value o Contract Target Value o Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Fraining Development Integrated Logistics Support Configuration Management Fechnical Data Subtotal Support Remarks: Cost
Categories (Tailor to WBS, or System/Item Requirements) Developmental Test & Eval Operational Test & Eval | Method
& Type Contract Method & Type | Activity & Location Performing Activity & Location | | PY s
Cost
0.000 | FY 00 Cost | FY 00
Award
Date | FY 01
Cost | Award
Date
FY 01
Award
Date | FY 02
Cost | Award
Date
FY 02
Award
Date | Cost to Complete | Cost 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | Value of Contract Target Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Fraining Development Integrated Logistics Support Configuration Management Fechnical Data Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Developmental Test & Eval Operational Test & Eval | Method
& Type Contract
Method
& Type MIPR | Performing Activity & Location USASSCO | | PY s
Cost
0.000 | FY 00
Cost | FY 00
Award
Date | FY 01
Cost
FY 01
Cost | Award Date FY 01 Award Date 3Q/01 | FY 02
Cost
FY 02
Cost | FY 02
Award
Date | Cost to Complete Continuing | Cost 0.000 0.000 0.000 0.000 0.000 0.000 Total Cost 0.000 0.000 Continuing | Value of Contract Target Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Development Support Equip Software Development Training Development Integrated Logistics Support Configuration Management Technical Data Subtotal Support Remarks: Cost Categories (Tailor to WBS, or System/Item Requirements) Developmental Test & Eval | Method
& Type Contract Method & Type | Activity & Location Performing Activity & Location | | PY s
Cost
0.000 | FY 00
Cost
0.251
0.342 | FY 00
Award
Date | FY 01
Cost | Award Date FY 01 Award Date 3Q/01 | FY 02
Cost | FY 02
Award
Date | Cost to Complete | Cost 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 Continuing Continuing | Value o Contract Target Value o Contract | #### **CLASSIFICATION:** DATE: Exhibit R-3 Cost Analysis June 2001 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT PROJECT NUMBER AND NAME 0206623M Marine Corps Ground Combat/Supporting Arms RDT&E, N /BA 7 Operational Sys Development C2503 Initial Issue **Cost Categories** Contract Performing Total FY 00 FY 01 FY 02 Target (Tailor to WBS, or System/Item Method Activity & PY s FY 00 FY 01 FY 02 Award Award Award Total Value of Cost to Requirements) & Type Cost Cost Cost Cost Location Date Date Date Complete Cost Contract Contractor Eng Suppt 0.000 0.000 Govt Engineering Suppt 0.000 Program Mngmnt Suppt WR MCSC Travel 0.020 1Q/00 0.020 1Q/01 0.021 1Q/02 Continuing Continuing FFP/O SVERDRUP 0.100 4Q/00 0.107 4Q/01 0.101 4Q/02 Continuing Continuing 0.000 Travel Labor (Research Personnel) 0.000 0.000 Overhead Subtotal Management 0.000 0.122 0.120 0.127 0.000 0.369 Remarks: **Total Cost** 0.000 2.007 1.403 1.307 Continuing R-1 SHOPPING LIST - Item No. 191 Continuing #### **CLASSIFICATION:** | EXI | IIBIT R-2a, RDT | &E Project Ju | stification | | | | DATE: | | | | |--|-----------------|---------------|-------------|--------------|---------|------------|------------|---------|------------|------------| | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM I | ELEMENT N | JMBER AND | NAME | | PROJECT N | IUMBER AND | NAME | | | | RDT&E, N /BA-7 Operational Sys Developme | nt 26623M Mar | ine Corps G | round Comb | at/Supt Arms | | C2928 HIMA | ARS | | | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | Project Cost | 0.000 | 17.141 | 10.891 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | | | | | | | | | | | | | | RDT&E Articles Qty | | 2 | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The High Mobility Artillery Rocket System (HIMARS) is an artillery system capable of firing rockets and/or guided missiles. It will provide long-range indirect fire support (45km or greater) to the Fleet Marine Force. It is composed of a Launcher Loader Module (LLM) and a fire control system mounted on a vehicle platform. The system will be C-130 aircraft transportable and rockets and missiles will be compatible with the current and future Multiple Launch Rocket System (MLRS) Family of Munitions. It will provide indirect fire support for the duration of tactical operations, accurately engaging targets at long range with high volumes of lethal fire under all weather conditions, both day and night. During a 24 hour period, the system will conduct multiple moves and multiple fire missions. The HIMARS will satisfy the Marine Corps requirement for an indirect fire system that is responsive, maneuverable, and is capable of engaging targets at long range. #### PROGRAM ACCOMPLISHMENTS AND PLANS FY 2000 Accomplishments: Not Applicable. ### FY 2001 Planned Program: - (U) \$ 9.962 Purchase two HIMARS maturation launchers. - (U) \$ 2.678 Program Management. - (U) \$ 1.730 Engineering and Manufacturing Development. - (U) \$ 0.276 Rockets, reduced range proctice. - (U) \$ 0.500 MLRS Joint Program Management. - (U) \$ 1.595 Launcher and Family of Medium Tactical Vehicles (FMTV) initial spares. - (U) \$ 0.400 SBIR: Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 usc 638. - (U) Total \$ 17.141 ## FY 2002 Planned Program: - (U) \$ 5.694 Engineering and Manufacturing Development. Includes contractor support, USMC R&D effort. - (U) \$ 2.439 Program Management. - (U) \$ 0.426 Support Test and Evaluation Program with Army. Includes contractor support, USMC R&D effort. - (U) \$ 1.240 Systems test using equipment purchased with anticipated FY01 Congressional Enhancement. - $\bullet \ \ \, (U)\,\$ \qquad \quad 0.033 \; \text{MLRS PMO Program Management}.$ - (U) \$ 0.399 Launcher and Family of Medium Tactical Vehicles (FMTV) contracter support. - ullet (U) \$ 0.260 Launcher and FMTV Annual Repairs/Spares. - (U) \$ 0.400 Training. - (U) Total \$ 10.891 Exhibit R-2a, RDTE,N Project Justification #### **CLASSIFICATION:** | CLASSIFICATION: | D Oc DDT0E | Drainat lucti | ifi a a ti a m | | | l r | \ATC. | | | | |--|-------------|---------------|----------------|--------------|---------|---------------------------|---------|------------|----------|------------| | EXHIBIT | R-2a, RDT&E | Project Justi | ilication | | | - | DATE: | June 20 | 101 | | | APPROPRIATION/BUDGET ACTIVITY RDT&E, N /BA-7 Operational Sys Development 2 | | _ | MBER AND N | | | PROJECT NU
C2928 HIMAF | | | <u> </u> | | | Koraz, 1784 / Operational dys Severophient | OOZOW WATER | c dorps dro | ana oombaa | Toupt Airiis | | OZOZO I IIIMAI | 10 | | | | | PROJECT CHANGE SUMMARY | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | (U) FY 2001 President's Budget: | 0.000 | 0.000 | 0.000 | | | | | | | | | (U) Adjustments from the President's Budget:(U) SBIR/STTR Transfer | | | | | | | | | | | | (U) Execution Adjustment(U) Minor Affordability Adjustment | | | | | | | | | | | | (U) Program Adjustment | 0.000 | 17.141 | 10.891 | | | | | | | | | (U) FY 2002 President's Budget: | 0.000 | 17.141 | 10.891 | | | | | | | | | CHANGE SUMMARY EXPLANATION: (U) Funding: See Above. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. | | | | | | | | | | | | (U) B. OTHER PROGRAM FUNDING SUMMARY: Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To | Compl | Total Cost | | (U) PMC, 205001,EIFGSWS (HIMARS) | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont. | Cont | | (U) Related RDT&E: Not Applicable. | | | | | | | | | | | (U) Related RDT&E: Not Applicable (U) C. ACQUISITION STRATEGY: * An explanation of acquistion, management, and contracting strategies shall be provided for each project. HIMARS will be a procurement of the Army rocket launcher and rockets currently under development. Program Management efforts will focus on ensuring the Army components are effective and suitable in a Marine Corps environment. Additionally, development of a MTVR truck variant and an associated trailer will be done by the Marine Corps. Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 38 of 41) | CLASSII ICATION. | | | | | | | | | DATE: | | | | | |--------------------------------|------------|------------------|------------------------|-----------|-------|----------|--------|----------|-------|----------|------------|------------|----------| | Exhibit R-3 Cost Analysis | | | | | | | | | | | June 200 |)1 | | | APPROPRIATION/BUDGET A | ACTIVITY | Р | ROGRAM ELEMENT | | | | | PROJEC | NUMBE | R AND NA | ME | | | | RDT&E, N /BA-7 Operational | l Sys Deve | lopment 20 | 6623M MC Ground Com | nbat/Supt | Arms | | | C2928 HI | MARS | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or Sys/Item | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Primary Hardware Dev | | | | | | | | | | | | 0.000 | | | Ancillary Hardware Dev | | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | | SS/CPAF | Lockheed Mai | rtin, Dallas, TX | 0.000 | 0.000 | | 12.188 | 12/20/00 | 1.858 |
01/02/02 | Continuing | Continuing | | | | SS/CPAF | O'Gara-Hess, | Cincinnati, OH | 0.000 | 0.000 | | 0.300 | 12/20/00 | 0.214 | 01/02/02 | Continuing | | | | | SS/CPAF | Steward & Ste | evenson, Sealy, TX | 0.000 | 0.000 | | 0.005 | 12/20/00 | 0.652 | 07/02/02 | Continuing | Continuing | | | | FFP | USMC R&D, (| | 0.000 | 0.000 | | 0.000 | | | 03/15/02 | Continuing | Continuing | | | | MIPR | US Army R&D | (MSL),Huntsville,AL | 0.000 | 0.000 | | 0.300 | 01/02/01 | 0.900 | 11/01/01 | Continuing | Continuing | | | | SS/CPAF | | k Corp, Oshkosh,WI | 0.000 | 0.000 | | 1.075 | 0727/01 | 0.000 | | 0.000 | 1.075 | | | | WR | NSWC-Carde | | 0.000 | 0.000 | | 0.075 | 02/28/01 | 0.000 | | 0.000 | 0.075 | | | | WR | NSWC-Dahlgi | ren, VA | 0.000 | 0.000 | | 0.080 | 11/24/00 | 0.000 | | 0.000 | 0.080 | | | | FFP | | llen Assocs,Pittsb.,PA | 0.000 | 0.000 | | | 04/15/01 | 0.000 | | 0.000 | 0.040 | | | Subtotal Product Dev | | | | 0.000 | 0.000 | | 14.063 | | 6.241 | | 0.000 | 20.304 | | | Remarks: | | | | | | | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or System/Iter | | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Development Support Equip | WR | MARCORSYS | SCOM,Quantico, VA | 0.000 | 0.000 | | | 02/28/01 | 2.091 | 10/15/02 | Continuing | Continuing | | | Development Support Equip | WR | MCCDC, Qua | | 0.000 | 0.000 | | | 04/30/01 | 0.000 | | 0.000 | | | | Program Support | MIPR | US Army-MSL | .,Huntsville, AL | 0.000 | 0.000 | | 0.450 | 01/02/01 | 0.133 | 11/01/02 | Continuing | Continuing | | | Training Development Suppor | MIPR | Fort Sill-Traini | ng,Ft. Sill, OK | 0.000 | 0.000 | | 0.225 | 06/30/01 | 0.360 | 12/01/01 | 0.000 | 0.585 | | | Integrated Logistics Support | FFP | BAE Systems | , Stafford, VA | 0.000 | 0.000 | | 0.368 | 01/31/01 | 0.000 | | 0.000 | 0.368 | ļ | | | | | ļ | | | | | | | ļ | | Subtotal Support | | | | 0.000 | 0.000 | <u> </u> | 2.687 | | 2.584 | <u> </u> | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | | Exhibit R-3 Cost Analysis
APPROPRIATION/BUDGET | A CTI\ //T\/ | | PROGRAM ELEMENT | | | | | DDO IEO | <u>l</u>
T NUMBEI |) VVID VIV | June 200 | 71 | | |---|--------------|---------------|-----------------------------|---------------|-------|--------|--------|----------|----------------------|------------|-----------------------|---------------|-------------------| | | | | | . h4/0 4 | A | | | | | K AND NA | IVIE | | | | RDT&E, N /BA-7 Operationa | | | 26623M MC Ground Com | | Arms | I=V 00 | 1 | C2928 HI | | EV 00 | 1 | ı | I | | Cost Categories | | Performing | | Total
PY s | FY 00 | FY 00 | FY 01 | FY 01 | | FY 02 | Cost to | Tatal | Target
Value o | | (Tailor to WBS, or System/Itel
Requirements) | & Type | Activity & | | | | Award | | Award | | Award | | Total
Cost | | | Requirements) Developmental Test & Eval | & гуре | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | | Contrac | | Operational Test & Eval | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | rooling | WR | Cold Bogio | n Test Center, Ft Greely,Ak | | 0.000 | | 0.000 | | 0.022 | 11/15/01 | 0.000 | | | | | FFP | KTR SPT T | | \
 | 0.000 | | 0.000 | | | 12/01/01 | | | | | | WR | | ech Test Ctr,Huntsville,AL | | 0.000 | | 0.000 | | | 10/31/01 | Continuing
0.000 | | | | | FFP | Redstone I | | | 0.000 | | 0.000 | | | 12/01/01 | Continuing | | | | | WR | | Proving Grd,Aberdeen,MD | | 0.000 | | 0.000 | | | 12/01/01 | 0.000 | | | | | CPAF | Systems Te | | | 0.000 | | 0.000 | | | 03/03/02 | 0.000 | | | | | WR | User Evalu | | | 0.000 | | 0.000 | | 0.000 | | | | | | | CPAF | KTR SPT - | | | 0.000 | | 0.000 | | | 07/15/02 | Continuing Continuing | | | | | TRAVEL | Travel - OT | | | 0.000 | | 0.000 | | | 10/15/02 | | | | | | WR | OT Test Co | | | 0.000 | | 0.000 | | 0.000 | | Continuing Continuing | | | | | CPAF | | Lockheed Martin,Dallas,TX | | 0.000 | | 0.000 | | 0.000 | | Continuing | | | | Subtotal T&E | CPAF | OT AMMO- | Lockneed Martin, Dallas, TA | 0.000 | 0.000 | | 0.000 | | 1.666 | | Continuing | | | | Remarks: | | | | 0.000 | 0.000 | | 0.000 | | 1.000 | | Continuing | 1.465 |) | | itemarks. | | | | | | | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | <u> </u> | | Target | | (Tailor to WBS, or System/Ite | | Activity & | | PY s | FY 00 | Award | | Award | | Award | Cost to | Total | Value o | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | | Date | Complete | Cost | Contrac | | Program Mngmnt | WR | MCSC, QU | ANTICO | 0001 | 0001 | Date | | 2/28/01 | | 10/15/02 | Complete | 0.464 | | | Program Mngmnt | WR | MCCDC, Q | | | | | | 4/30/01 | 0.000 | | | 0.105 | | | Program Mngmnt | MIPR | US ARMY, | | | | | | 1/02/02 | | 11/01/01 | | 0.166 | | | Program Mngmnt | MIPR | FT. STILL, | | | | | | 6/30/01 | | 12/01/01 | | 0.014 | | | Program Mngmnt | FFP | BAE SYST | | | | | 0.092 | | 0.001 | 12/01/01 | | 0.092 | | | . rogiam imiginii | | D, 12 0 1 0 1 | | | | | 0.002 | 1701701 | | | | 0.000 | | | Subtotal Management | | | | 0.000 | 0.000 | | 0.373 | | 0.468 | | 0.000 | | | | Remarks: | ı | ı | | 0.000 | 0.000 | l | 0.0.0 | | 000 | l | 0.000 | | <u> </u> | | Komano. | ı | | | | 0.000 | | 17,141 | | 10,891 | | Continuing | Continuing | | | Total Cost | | | | | | | | | | | | | | #### CLASSIFICATION: | EXHIBIT R-2, RD | T&E Budget | Item Justific | ation | | | | DATE: | | | | |--|------------|---------------|---------|----------|------------|-----------|-------------|---------|------------------|------------------| | | J | | | | | | | June | e 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | PROGRAM | I ELEMENT | (PE) NAME | AND NO. | | | | | RDT&E, N /BA-7 Operational Sys Dev | | | | 0206624M | Marine Cor | ps Combat | Services Su | pport | | | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total
Program | | Total PE Cost | 11.852 | 3.876 | 8.483 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | C0076 Medium Tactical Vehicle Replacement (MTVR) | 5.178 | 1.018 | 2.011 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8.207 | | C0201 Logistical Vehicle Replacement (LVSR) | 2.686 | 0.007 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2.693 | | C2316 Combat Services Support Engineering Equipment | 3.176 | 1.558 | 5.894 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 10.628 | | C2509 Motor Transport Modernization | 0.812 | 1.293 | 0.256 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Cont | | C2929 Testing Measuring Diagnostic Equip (TMDE) & SE | 0.000 | 0.000 | 0.322 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | Quantity of RDT&E Articles | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element (PE) provides funding for Marine Air-Ground Task Force requirements for Combat Service Support equipment improvement. It will enhance combat breaching capabilities of the ground combat elements, provide potable water from any available raw water source, logistics, maintenance and transportation requirements. It will also determine the reconfiguration of the current Twin Agent Unit firefighting apparatus and provide a portable, highly mobile general-purpose automatic tester designed for use by technicians in the garrison and at the forward edge of the battlefield. The PE also provides improvements in all areas of Combat Service Support Equipment Vehicles by determining the replacement for the heavy, medium and light fleet vehicles. Alternative Power Sources for Communications Equipment (APSCE) is a suite of devices that provides the commander with the capability to use existing power to operate his communication equipment, computers and peripheral equipment instead of using batteries or fossil fuel generators. The Marine Corps Family of Automatic Test Systems (ATS), formerly TETS, provides automatic testing capability for use by technicians both in garrison and forward edge of Battlefield | APPROPRIATION/BUDGET ACTIVITY RDT&E, N /BA-7 Operational Sys Dev B. PROGRAM CHANGE SUMMARY FY2000 FY2001 FY2002 (U) FY 2001 President's Budget: (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer (U) Execution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 (U) FY 2002 President's Budget: 11.852 3.876 8.483 | June 2001 | |---|-----------| | RDT&E, N /BA-7 Operational Sys Dev B. PROGRAM CHANGE SUMMARY FY2000 FY2001 FY2002 (U) FY 2001 President's Budget: (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer (U) SExecution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | B. PROGRAM CHANGE SUMMARY FY2000 FY2001 FY2002 (U) FY 2001 President's Budget: (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer (U) Execution Adjustment 1.328 0.000 0.000
(U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | FY2000 FY2001 FY2002 | | | (U) FY 2001 President's Budget: (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer (U) Execution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer -0.137 0.000 0.000 (U) Execution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | (U) SBIR/STTR Transfer -0.137 0.000 0.000 (U) Execution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | (U) Execution Adjustment 1.328 0.000 0.000 (U) Minor Affordability Adjustment -0.039 -0.026 -0.091 (U) Program Adjustment 2.363 1.048 -6.730 | | | (U) Minor Affordability Adjustment -0.039 -0.026 -0.091
(U) Program Adjustment 2.363 1.048 -6.730 | | | (U) Program Adjustment 2.363 1.048 -6.730 | | | | | | (II) FY 2002 President's Budget: 11.852 3.876 8.483 | | | (b) 1 1 2002 1 10014011 0 Daugoti 11.002 0.010 0.100 | | | CHANGE SUMMARY EXPLANATION: | | | (U) Funding: See Above. | | | (U) Schedule: Not Applicable. | | | (U) Technical: Not Applicable. | | #### **CLASSIFICATION:** | EX | HIBIT R-2a, RDT | &E Project Ju | stification | | | | DATE: | | | | |--|-----------------|---------------|-------------|---------|---------|---------|---------|---------|----------|---------| | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME | | | | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev 0206624M Marine Corps Combat Services Suppor C0076 Medium Tactical Vehicle Replacement (MTVR) | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | Project Cost | 5.178 | 1.018 | 2.011 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8.207 | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | ## (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Medium Tactical Vehicle Replacement (MTVR) Program will determine the replacement vehicle for the Medium 5-ton fleet. This project will increase mobility, maintainability, and reliability for the medium fleet. #### PROGRAM ACCOMPLISHMENTS AND PLANS ### FY 2000 Accomplishments: • (U) \$ 4.259 Continued MTVR variant prototype development. • (U) \$ 0.919 Initial Operational Test and Evaluation. (U) Total \$ 5.178 ### FY 2001 Planned Program • (U) \$ 1.018 Begin MTVR variant prototype testing. (U) Total \$ 1.018 #### FY 2002 Planned Program • (U) \$ 2.011 Complete MTVR variant prototype development and testing. (U) Total \$ 2.011 | | FY2000 | FY2001 | FY2002 | |--|--------|--------|--------| | (U) FY 2001 President's Budget: | 6.776 | 1.027 | 2.026 | | (U) Adjustments from the President's Budget: | | | | | (U) SBIR/STTR Transfer | -0.081 | | | | (U) Execution Adjustment | -0.935 | | | | (U) Minor Affordability Adjustment | -0.027 | -0.009 | -0.033 | | (U) Program Adjustment | -0.555 | | 0.018 | | (U) FY 2002 President's Budget: | 5.178 | 1.018 | 2.011 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: See Above.(U) Schedule: Not Applicable.(U) Technical: Not Applicable. Exhibit R-2a, RDTE,N Project Justification DATE: 0.000 PROJECT NUMBER AND NAME 0.000 0.000 June 2001 0.000 0.000 Cont. #### **CLASSIFICATION:** | | | | | | | | ., | | | |---|---------------|---------------|--------------|-------------|-------------|---------------|--------------|------------------|------------| | RDT&E, N /BA-7 Operational Sys Dev | 0206624M Ma | arine Corps C | Combat Servi | ces SupporC | 0076 Mediur | n Tactical Ve | hicle Replac | ement (MTVR) | | | (U) B. OTHER PROGRAM FUNDING SUMMARY Line Item No. & Name | ':
FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | 0.000 312.199 ## (U) Related RDT&E: (U) PE 0206623M Marine Corps Ground Combat Supporting Arms Systems 138.315 EXHIBIT R-2a, RDT&E Project Justification PROGRAM ELEMENT NUMBER AND NAME 322.594 - (U) PE 0603640M Marine Corps Advanced Technology Demonstration - (U) PE 0604804A Logistics and Engineering Equip/Engr Development - (U) PE 0206313M Marine Corps Communications ### (U) C. ACQUISITION STRATEGY: (U) PMC Line (BLI# 508800) MTVR APPROPRIATION/BUDGET ACTIVITY The Medium Tactical Vehicle Replacement (MTVR) production program is a multi-year, fixed price contract with an economic price adjustment. The program has both an Acquisition Strategy and an Acquisition Plan that addresses the total program fielding. The contractor will deliver 5,666 vehicles on the base contract, with 2,502 vehicles included as options. There are four MTVR configurations, which include standard cargo, extra long wheel base cargo, dump and wrecker. The Acquisition Strategy includes Contractor Logistics Support (CLS) after fielding. Exhibit R-2a, RDTE,N Project Justification #### **CLASSIFICATION:** EXHIBIT R-2a, RDT&E Project Justification DATE: June 2001 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME RDT&E, N /BA-7 Operational Sys Dev PROGRAM Marine Corps Combat Services Suppor C0076 Medium Tactical Vehicle Replacement (MTVR) (U) D. SCHEDULE PROFILE: # MEDIUM TACTICAL VEHICLE REPLACEMENT SCHEDULE | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (U) RDT&E,N | 5.178 | 1.018 | 2.011 | | | | | 0.000 | 8.207 | | (U) PMC, BLI# 508800 MTVR | 138.315 | 322.594 | 312.199 | 0.000 | 0.000 | 0.000 | | 0.000 | Cont. | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 5 of 18) | Exhibit R-3 Cost Analysis | | | | | | | | | DATE: | | June 200 | 04 | | |--|------------------------------|--------------------------------------|----------------------|-----------------------|------------------------|------------------------|---------------|--|---------------|------------------------|------------|---|--| | APPROPRIATION/BUDGET | ^ CTI\ /IT\/ | | PROGRAM ELEMENT | | | | | DDO IEC | T NILIMDE | D AND N | | V I | | | RDT&E, N /BA 7 Operation | | | 206624M Marine Corps | o Combot | Comico | Cn4 | | PROJECT NUMBER AND NAME C0076 Medium Tactical Veh Replacement (MTVR) | | | | | | | Cost Categories | Contract | | 206624W Warme Corps | Total | Services | FY 00 | | FY 01 | lealum ra | FY 02 | Replacemen | it (Wilve) | Tornet | | (Tailor to WBS, or Sys/Item | Method | Performing
Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target
Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cosi | Date | Complete | 0.000 | | | Primary Hardware Dev | | | | | | | | | | | | | | | Ancillary Hardware Dev | | | | | | | | | | | | 0.000 | + | | Systems Engineering | | | | | | | | | | | | 0.000 | + | | Licenses | | | | | | | | | | | | 0.000 | + | | Tooling | | | | | | | | | | | | 0.000 |) | | GFE | | | | | | | | | | | | 0.000 |) | | Award Fees | | | | | | | | | | | | 0.000 |) | | | MIPR | TACOM, Mic | higan | 12.893 | 4.259 | 03/00 | | | | | 0.000 | 17.152 | 17.15 | | Subtotal Product Dev | | | | 12.893 | 4.259 | 9 | 0.000 | | 0.000 | | Continuing | Continuing | 1 | | Remarks: | • | 1 | | -1 | | | • | • | • | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or System/Ite | | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Development Support Equip | а туре | Location | | COSt | COSt | Date | Cost | Date | COSI | Date | Complete | 0.000 | | | Software Development | | | | | | | | | | | | 0.000 | | | Training Development | | | | | | | | | | | | 0.000 | | | Integrated Logistics Support | | | | | | | | | | | | 0.000 | | | Configuration Management | | | | | | | | | | | | 0.000 | | | Technical Data | | | | | | | | | | | | 0.000 | | | Toomical Bata | MIPR | TACOM, Mic | higan | 2.891 | | | | | | | 0.000 | | | | | RCP | MKI | ga.i | 0.502 | | | | | | | 0.000 | | | | | | | tion \/A | | | | | | | | 0.000 | | | | | IVVR | TIMESE. Quar | IIICO. VA | 0.331 | | | | | | | | | 0.00 | | Subtotal Support | WR | MCSC, Quar | IIICO, VA | 0.331 | |) | 0.000 | | 0.000 | | 0.000 | 0.00 | | | Subtotal Support
Remarks: | WK | MCSC, Quar | nico, va | 0.331
3.724 | |) | 0.000 | | 0.000 | | 0.000 | 0.00 | | | Remarks: Cost Categories | Contract | Performing | nico, va | 3.724
Total | 0.000 | FY 00 | | FY 01 | | FY 02 | | | Target | | Remarks: Cost Categories (Tailor to WBS, or System/Ite | Contract
rMethod | Performing
Activity & | IIICO, VA | 3.724 Total PY s | 0.000
FY 00 | FY 00
Award | FY 01 | FY 01
Award | FY 02 | FY 02
Award | Cost to | Total | Value of | | Remarks: Cost Categories (Tailor to WBS, or
System/Ite Requirements) | Contract | Performing | IIICO, VA | 3.724
Total | 0.000 | FY 00 | | FY 01 | | FY 02 | | Total
Cost | Value of
Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Ite Requirements) Developmental Test & Eval | Contract
rMethod | Performing
Activity & | IIICO, VA | 3.724 Total PY s | 0.000
FY 00 | FY 00
Award | FY 01 | FY 01
Award | FY 02 | FY 02
Award | Cost to | Total
Cost | Value of
Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Ite Requirements) Developmental Test & Eval Operational Test & Eval | Contract
rMethod | Performing
Activity & | IIICO, VA | 3.724 Total PY s | 0.000
FY 00 | FY 00
Award | FY 01 | FY 01
Award | FY 02 | FY 02
Award | Cost to | Total
Cost
0.000 | Value of
Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Ite Requirements) Developmental Test & Eval | Contract
Method
& Type | Performing
Activity &
Location | | 3.724 Total PY s Cost | 0.000
FY 00
Cost | FY 00
Award | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | Cost to | Total
Cost
0.000
0.000 | Value of Contract | | Remarks: Cost Categories (Tailor to WBS, or System/Ite Requirements) Developmental Test & Eval Operational Test & Eval | Contract
Method
& Type | Performing
Activity &
Location | higan | 3.724 Total PY s | 0.000
FY 00
Cost | FY 00
Award
Date | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | Cost to | Total
Cost
0.000
0.000
0.000
6.666 | Value of Contract)) 0 6.66 | | Remarks: Cost Categories (Tailor to WBS, or System/Ite Requirements) Developmental Test & Eval Operational Test & Eval | Contract
Method
& Type | Performing
Activity &
Location | higan | 3.724 Total PY s Cost | 0.000
FY 00
Cost | FY 00
Award
Date | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | Cost to | Total
Cost
0.000
0.000 | Value of Contract 0 6.666 7 Contract | #### **CLASSIFICATION:** DATE: Exhibit R-3 Cost Analysis June 2001 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT PROJECT NUMBER AND NAME RDT&E, N /BA 7 Operational Sys Dev 0206624M Marine Corps Combat Services Spt C0076 Medium Tactical Veh Replacement (MTVR) Cost Categories Contract Performing Total FY 00 FY 01 FY 02 Target (Tailor to WBS, or System/ItemMethod FY 00 FY 02 PY s FY 01 Value of Activity & Award Award Award Cost to Total Requirements) & Type Location Cost Cost Date Cost Date Cost Date Complete Cost Contract Contractor Eng Suppt 0.000 Govt Engineering Suppt 0.000 Program Mngmnt Suppt 0.000 0.000 Travel Labor (Research Personnel) 0.000 Overhead 0.000 Subtotal Management 0.000 0.000 0.000 0.000 0.000 0.000 Remarks: **Total Cost** 5.178 1.018 2.011 0.000 8.207 #### **CLASSIFICATION:** | CLASSIFICATION. | | | | | | | | | | | |------------------------------------|---------------|----------------|-------------|-------------|-----------|--------------|------------|--------------|----------|---------| | EXHIB | BIT R-2a, RDT | &E Project Jus | stification | | | | DATE: | | | | | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | IUMBER ANI | O NAME | | | | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | 0206624M I | Marine Corps | Combat Ser | vices Suppo | C2316 Com | bat Services | Support En | gineering Eq | uipment | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | Project Cost | 3.176 | 1.558 | 5.894 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 10.628 | | | | | | | | | | _ | | | | RDT&E Articles Qty | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: with the maneuver force. It will breach minefields with Marine Corps integrated items to include a full width mine plow, two line charges, remote control kit, weapons station and ground marking system. The ABV is a fully tracked, heavy protection level combat system used to enhance the combat breaching capabilities of the ground combat elements. The overall system is integrated on the ABRAMS tank chassis to provide commonality with the tank fleet while providing the latest technology in direct fire armor protection. It will provide capabilities to breach minefields, neutralize obstacles, and demolish berms. producing 1,200/1,500 gallons per hour (GPH). This system will replace the aging 600 GPH ROWPUs at a 2 old systems to 1 enhanced system ratio. The 1500-ROWPU will reduce logistics, maintenance, and transportation requirements allowing significant potential cost avoidance in out year support costs. The 1500-ROWPU is a joint Marine Corps program with the Army as the lead service. The Marine Corps Family of Automatic Test Systems (ATS) provides automatic testing capability for use by technicians both in garrison and at the forward edge of the battlefield. #### PROGRAM ACCOMPLISHMENTS AND PLANS #### **FY 2000 Accomplishments:** - (U) \$ 0.101 ATS: Assessed integration of Measurement Hardware Emulator into the USMC Automatic Test Systems Platform. - (U) \$ 0.118 ABV: Conducted Manpower Study to determine impact on operational forces to operate and maintain the ABV. - (U) \$ 2.957 ABV: Systems engineering/integration, trade studies, build prototype and conduct proof of principle testing. - (U) Total \$ 3.176 #### FY 2001 Planned Program - (U) \$ 0.404 1500-ROWPU: Test and evaluate ancillary equipment to include membrane cleaning and preservation system and ocean intake structures. - (U) \$ 0.109 ATS: Initiate development of new Revision D technology for Simplified Test Equipment for Internal Combustion Engines (STE ICE) replacement. - (U) \$ 0.397 ABV: Program management support/travel. - (U) \$ 0.648 ABV: Continue systems engineering/integration, trade studies, build prototype and conduct proof of principle testing. - (U) Total \$ 1.558 #### FY 2002 Planned Program - (U) \$ 1.782 ABV: Program management support, travel, technical manuals and drawings. Funding in support and management includes gaining safety certification from the Weapons Systems Safety Explosive Review Board (WSSERB). - (U) \$ 1.440 ABV: Begin developmental testing. - (U) \$ 2.672 ABV: Integration of line charges, ground-marking system, weapons station, remote control kit. - (U) Total \$ 5.894 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 8 of 18) D 4 TE EVALUE DE LA PRESENTA LA LICE LE #### **CLASSIFICATION:** | EXHIBI | IT R-2a, RDT&E | : Project Justi | ification | | | [| DATE: | | | | |--|----------------|-----------------|-------------|------------|------------|-------------|-------------|--------------|------------|------------| | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT NUN | IBER AND N | AME | PROJECT NU | JMBER AND | NAME | | | | | RDT&E, N /BA-7 Operational Sys Dev | 0206624M Ma | rine Corps C | Combat Serv | ices Suppo | C2316 Comb | at Services | Support Eng | ineering Equ | uipment | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | (U) FY 2001 President's Budget: | 0.267 | 0.515 | 0.138 | | | | | | | | | (U) Adjustments from the President's Budget: | | | | | | | | | | | | (U) SBIR/STTR Transfer | -0.048 | | | | | | | | | | | (U) Execution Adjustment | | | | | | | | | | | | (U) Minor Affordability Adjustment | -0.007 | -0.005 | -0.062 | | | | | | | | | (U) Program Adjustment | 2.964 | 1.048 | 5.818 | | | | | | | | | (U) FY 2002 President's Budget: | 3.176 | 1.558 | 5.894 | | | | | | | | | CHANGE SUMMARY EXPLANATION: | | | | | | | | | | | | (U) Funding: See Above. | | | | | | | | | | | | (U) Schedule: Not Applicable. | | | | | | | | | | | | (U) Technical: Not Applicable. | | | | | | | | | | | | (U) B. OTHER PROGRAM FUNDING SUMMAR | Y: | | | | | | | | | | | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | (U) PMC Line (BLI# 627400) 1500 ROWPU | | | 5.686 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | | (U) PMC Line (BLI# 440200) TETS | 28.747 | 4.670 | 0.616 | | | | | | 0.000 | 34.033 | | (U) PMC Line (BLI# 613300) ABV | | | | | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | | | | | | | | | | | | | #### (U) Related RDT&E: - (U) PE 0206623M Marine Corps Ground Combat Supporting Arms Systems - (U) PE 0603640M Marine Corps Advanced Technology Demonstration - (U) PE 0604804A Logistics and Engineering Equip/Engr Development - (U) PE 0206313M Marine Corps Communications #### (U) C. ACQUISITION STRATEGY: ATS: The ATS program will determine the replacement for STE ICE and identify technology insertions that will enable automatic test systems to meet weapon system testing requirements. The program will be managed by PM Test, Measurement and Diagnostic Equipment (TMDE) with engineering support from the Automatic Test Equipment Program (ATEP), Albany, GA. Systems Engineering support and product development for the STE ICE replacement will come from Army Research, Development and Engineering Center (ARDEC), Huntsville, AL., through use of a MIPR. ABV: SYSTEM DEVELOPMENT & DEMONSTRATION PHASE: Conduct modeling to support vehicle platform choice and trade studies for mine plows. Upon program initiation build Demonstrator vehicle. Modeling applications to support Analysis of Alternatives/Testing & Evaluation Alternatives (AOA/TEA). Contract with Anniston Depot/General Dynamics Land Systems (GDLS) to integrate full width mine plow to M1A1. Conduct plow test on M1A1 tank with full width mine plow. Conduct AOA/TEA. Conduct trade study (examining capabilities and cost to down select). ## **CLASSIFICATION:** | EXI | HIBIT R-2a, RDT&E Project Justification | | DATE: |
---|---|--|---| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AN | ID NAME | | RDT&E, N /BA-7 Operational Sys Dev | 0206624M Marine Corps Combat Services | SuppoC2316 Combat Service | s Support Engineering Equipment | | | FION/ENGINEERING & MANUFACTURING DEVE | | ine charges to M1A1 (if M1A1 is chosen following RIP decision. LRIP 4 vehicles. Conduct IOT&E, RAM | | and live mine test. | d Ground Marking System. Conduct plow testing | against milles and obstacles. L | RIF decision. ERIF 4 vehicles. Conduct 101&E, RAIVI | | | | ontract for 44 systems, provide | platform as Government Furnished Equipment (GFE). | | (O&O). Integrated product and process mana
Manufacturing Development (EMD) progress.
SCHEDULE: Production qualification test - (M | gement. Prototype hardware development using A Conduct USMC testing during Initial Operational May-July 00); Milestone IIIA - (Jan 01); Award Low | dvanced Technology and Maturesting & Evaluation (IOT&E). | nent (ORD) with USMC Organization & Operations ire Design. Continue to monitor Army Engineering and ontract - (Feb 01); IOT&E - (Jun-Aug 01); First | | Article Test (FAT) - (Apr-Jun 02); Milestone III | - (Sep 02); IOC - (Apr 03); FOC - (Dec 05) | R-1 SHOPPING LIST - It | em No. 192 | Exhibit R-2a, RDTE,N Project Justification | (Exhibit R-2a, page 10 of 18) ### **CLASSIFICATION:** EXHIBIT R-2a, RDT&E Project Justification DATE: June 2001 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME RDT&E, N /BA-7 Operational Sys Dev 0206624M Marine Corps Combat Services SuppoC2316 Combat Services Support Engineering Equipment (U) D. SCHEDULE PROFILE: ## Schedule: ASSAULT BREACHER VEHICLE | MILESTONE I* Prototype Build -integrate remote kit -integrate line charge -integrate GMS Prototype Testing -Plow testing MILESTONE II TEST- Plow test, inert mines, obstacles, | |--| | robotics In Process Review Build Test Items (4 Vehicles) RAM/IOT&E/Live Fire | | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (U) RDT&E,N | 3.075 | 1.045 | 5.894 | 0.000 | 0.000 | | | 0.000 | Cont. | | (U) PMC, BLI# 613300 ABV | | | | | 0.000 | 0.000 | 0.000 | Cont | Cont. | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 11 of 18) ## **CLASSIFICATION:** | Fullilla D. O. O. at Anathoris | | | | | | | | DATE: | | l 000 | | | |--|-------------------|--|--------------------------------|-------------------------|---------------|----------------|---------------|----------------|---------------|---------------------|---|-----------------------------------| | Exhibit R-3 Cost Analysis APPROPRIATION/BUDGET | A O TIV (I T) (| DDOODAM ELEMEN | <u> </u> | | | | IDDO IEC | TAUMOE | D AND N | June 200 |)1 | | | | | PROGRAM ELEMEN | | 0 | 01 | | | T NUMBE | | | = | | | RDT&E, N /BA 7 Operationa | | | | Services | | 1 | | ombat Sei | | pport Engine | ering Equip | <u> </u> | | Cost Categories | | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or Sys/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Primary Hardware Dev | | | | | | | | | | | 0.000 | | | Ancillary Hardware Dev | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | 0.000 | | | | MIPR | TACOM, Michigan | 0.741 | 2.530 | | 0.932 | | 2.672 | | 6.941 | 13.816 | 13.81 | | | Various | Various | 0.288 | | | | | | | 0.000 | 0.288 | 0.28 | | | MIPR | NSWC, Crane, IN | | | | 0.120 | | | | 0.215 | | | | | | | | | | | | | | | | | | Subtotal Product Dev | | | 1.029 | 2.530 | | 1.052 | | 2.672 | | 7.156 | 14.439 | | | Remarks: | | | 1.1020 | | | | 1 | | 1 | | | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | Cost Categories | C | To . | 1 | | | | | 1 | FY 02 | 1 | 1 | | | COSE CALEGORIES | | Dartarmina | ITotal | | EV NO | | EV 01 | | | | | Target | | | | Performing | Total | EV 00 | FY 00 | EV 01 | FY 01 | EV 02 | | Cost to | Total | Target | | (Tailor to WBS, or System/Iter | mMethod | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | (Tailor to WBS, or System/Itel Requirements) | | | | FY 00
Cost | | FY 01
Cost | | FY 02
Cost | | Cost to
Complete | Cost | Value of
Contract | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip | mMethod | Activity & | PY s | | Award | | Award | _ | Award | | Cost 0.000 | Value of Contract | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development | mMethod | Activity & | PY s | | Award | | Award | _ | Award | | 0.000
0.000 | Value of
Contract | | (Tailor to WBS, or System/Iter
Requirements)
Development Support Equip
Software Development
Training Development | mMethod | Activity & | PY s | | Award | | Award | _ | Award | | 0.000
0.000
0.000 | Value of
Contract | | (Tailor to WBS, or System/Iter
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support | mMethod | Activity & | PY s | | Award | | Award | _ | Award | | 0.000
0.000
0.000
0.000 | Value of
Contract | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support
Configuration Management | mMethod | Activity & | PY s | | Award | | Award | _ | Award | | 0.000
0.000
0.000
0.000
0.000 | Value of
Contract | | (Tailor to WBS, or System/Iter
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support | nMethod
& Type | Activity & Location | PY s
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | 0.000
0.000
0.000
0.000
0.000
0.000 | Value of
Contract | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support
Configuration Management | mMethod
& Type | Activity & Location MKI/SVERDRUP | PY s
Cost | 0.300 | Award
Date | 0.197 | Award Date | 0.200 | Award
Date | Complete 0.628 | 0.000
0.000
0.000
0.000
0.000
0.000
1.393 | Value of Contract | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support
Configuration Management | RCP | Activity & Location MKI/SVERDRUP MCSC, Quantico, VA | PY s
Cost
0.068
0.216 | 0.300
0.245 | Award
Date | 0.197
0.200 | Award Date | 0.200
0.982 | Award
Date | 0.628
0.185 | 0.000
0.000
0.000
0.000
0.000
0.000
1.393
1.828 | Value of Contract 1.39 1.82 | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support
Configuration Management | mMethod
& Type | Activity & Location MKI/SVERDRUP | PY s
Cost | 0.300 | Award
Date | 0.197 | Award Date | 0.200 | Award
Date | Complete 0.628 | 0.000
0.000
0.000
0.000
0.000
0.000
1.393
1.828 | Value of Contract 1.39 1.82 | | (Tailor to WBS, or System/Itel
Requirements)
Development Support Equip
Software Development
Training Development
Integrated Logistics Support
Configuration Management | RCP | Activity & Location MKI/SVERDRUP MCSC, Quantico, VA | PY s
Cost
0.068
0.216 | 0.300
0.245
0.101 | Award
Date | 0.197
0.200 | Award Date | 0.200
0.982 | Award
Date | 0.628
0.185 | 0.000
0.000
0.000
0.000
0.000
0.000
1.393
1.828
1.558 | Value of Contract 1.39 1.82 1.55 | | | | | | | | | | | DATE: | | | | | |--------------------------------|------------|------------|-----------------------|----------|----------|-------|-------|---------|----------|-----------|--------------|-------------|----------| | Exhibit R-3 Cost Analysis | | | | | | | | | | | June 200 |)1 | | | APPROPRIATION/BUDGET / | ACTIVITY | | PROGRAM ELEMENT | | | | | PROJEC | CT NUMBE | R AND N
| AME | | | | RDT&E, N /BA 7 Operationa | al Sys Dev | 7 | 0206624M Marine Corps | Combat : | Services | Spt | | C2316 C | ombat Se | rvices Su | pport Engine | ering Equip | | | Cost Categories | | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or System/Iter | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Developmental Test & Eval | | | | | | | | | | | | 0.000 | | | Operational Test & Eval | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | - | MIPR | TACOM | | 0.295 | | | | | 1.440 | | 0.550 | 2.285 | 2.285 | | | WR | MCOTEA, 0 | Quantico, VA | | | | | | | | 0.750 | 0.750 | 0.750 | | | MIPR | APG, MD | | 0.160 | | | | | | | 0.936 | 1.096 | 1.096 | | Subtotal T&E | | | | 0.455 | 0.000 | | 0.000 | | 1.440 | | 2.236 | 4.131 | | | Remarks: | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | | (Tailor to WBS, or System/Iter | Method | Activity & | | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Contractor Eng Suppt | | | | | | | | | | | | 0.000 | | | Govt Engineering Suppt | | | | | | | | | | | | 0.000 | | | Program Mngmnt Suppt | | | | | | | | | | | | 0.000 | | | Travel | | | | | | | | | | | | 0.000 | | | Labor (Research Personnel) | | | | | | | | | | | | 0.000 | | | Overhead | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | Remarks: | • | | | | | | | | | | • | Total Cost | | | | 1.873 | 3.176 | | 1.558 | | 5.894 | | 10.848 | 23.349 | | | | | 4 | | | · | 1 | | I. | II. | 1 | W. | | II. | #### CLASSIFICATION: | | EXHIBIT R-2a, F | RDT&E Proje | ct Justification | on | | | | DATE: | | | | |------------------------------------|-----------------|-------------|------------------|-------------|--------------|------------|-------------|--------------|---------|----------|---------| | | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM | ELEMENT N | IUMBER ANI | D NAME | PROJECT N | NUMBER AND | D NAME | | | | | RDT&E, N /BA-7 Operational Sys Dev | | 0206624M N | Marine Corps | s Combat Se | ervices Supp | C2509 Moto | r Transport | Modernizatio | n | | | | | Prior | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | Yrs Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | Project Cost | 0.000 | 0.812 | 1.293 | 0.256 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Marine Corps Tactical Transportation Program manages procurement and life cycle sustainment for more than 40,000 principle end items divided among four fleets: Light Fleet, Medium Fleet, Heavy Fleet, and Special Fleet. A sustained effort is maintained in the Marine Corps for development and testing in support of fleet Service Life Extension Program (SLEP) initiatives, vehicle quality deficiency resolutions, safety initiatives, environmental/state transportation mandated vehicle changes, and system component refresh modernization efforts. Given transportation asset operational availability declines at a steady rate over time, Service Life Extension Programs (SLEP), Fleet overhauls, and enhanced depot level modernization is essential in maintaining a viable transportation capability in the Marine Corps Operating Forces. This project line allows for a consolidated and prioritized approach to USMC modernization and SLEP of transportation assets. It provides a bridge for technology insertion and transition efforts to PM Transportation from Advanced Technology Demonstrations/Advanced Concept Technology Demonstrations (ATDs and ACTDs), Warfighting Experimentation, and outputs from Industry/DoD and foreign cooperative research efforts in support of Marine Corps tactical vehicle fleet sustainment. This program line specifically develops Marine Corps unique improvements/modernizations to transportation systems and supports monitoring the commercial automotive industrial base for technology insertions to increase Reliability Availability and Maintainability, Durability (RAM-D), reduce total ownership costs, resolve unplanned safety hazards, and monitor/implement emerging state and federal transportation/environmental regulations as required. This is a sustained program line for "level of effort" programs. Funding will focus on streamlined acquisitions of Commercial-Off-the-Shelf/Non-Developmental Items (COTS/NDI) that can be identified, integrated, and tested in a short amount of time. Successful modifications/modernizations and tests are intended for follow-on procurement and incorporation into existing system component upgrades, SLEPs, or rapid COTS/NDI fielding for the Fleet Marine Force (FMF). #### PROGRAM ACCOMPLISHMENTS AND PLANS #### FY 2000 Accomplishments: - (U) \$ 0.032 Logistical Vehicle System (LVS): Program Management and travel in support of Transportation Systems modifications, COTS/NDI modernizations, and SLEP. - (U) \$ 0.119 LVS: Initiated integration and evaluation on Transportation Systems modifications, COTS/NDI modernizations, and SLEP. - (U) \$ 0.162 Aviation Refueler Capability (ARC): Purchased Aviation Refueler prototype for testing. - (U) \$ 0.479 ARC: Initiate and complete testing. Initiate and complete operation evaluation of the Aviation Refueler. - (U) \$ 0.020 ARC: Provide travel in support of the Aviation Refueler. - (U) Total \$ 0.812 | 01 400151045 | | | UNI | CLASSIF | יובט | | | | | | | |----------------|--|-------------------------------------|-----------------|-----------------|--------------|---|-----------------|---------|------------------|-----------|--| | CLASSIFICAT | | EXHIBIT R-2a, RDT&E Projec | t Justification |) | | | С | ATE: | | | | | | | | | | | | | | June 2001 | | | | APPROPRIATI | ON/BUDGET ACTIVITY | PROGRAM E | LEMENT NU | JMBER AND | NAME F | PROJECT NU | JMBER AND | NAME | | | | | RDT&E, N/BA | -7 Operational Sys Dev | 0206624M Ma | arine Corps | Combat Ser | vices SuppC | SuppC2509 Motor Transport Modernization | | | | | | | FY 2001 Planne | | | | | | | | | | | | | • (U)\$ | 0.053 MTM: Program Managem | | | | | NDI moderniz | ations. | | | | | | • (U) \$ | 0.194 MTM: Continue testing, in | | • | | | | | _ | | | | | • (U) \$ | 0.026 SBIR: Portion of extramura | | | | | | ith 15 USC 63 | 8. | | | | | • (U) \$ | 0.326 LVS: Develop kits/platform | | | | | | -4: 1 CT 1 | 7D | | | | | • (U) \$ | 0.694 LVS: Continue testing, int 1.293 | egration and evaluation on Trans | sportation Syst | lems modificat | ions, CO15/N | NDI moderniza | ations, and SLI | EP. | | | | | (U) Total \$ | | | | | | | | | | | | | FY 2002 Planne | ed Program | | | | | | | | | | | | • (U)\$ | 0.038 Program Management and | travel in support of Transportation | on Systems mo | odifications, C | OTS/NDI mo | dernizations, a | and SLEP. | | | | | | • (U)\$ | 0.218 Evaluate potential alternati | ves for LVS SLEPs. | | | | | | | | | | | (U) Total \$ | 0.256 | | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | | resident's Budget: | 0.245 | 0.248 | 0.252 | | | | | | | | | · , , | ts from the President's Budget: | 0.007 | | | | | | | | | | | ` ' | STTR Transfer | -0.005 | | | | | | | | | | | ` ' | tion Adjustment | 0.678 | 0.010 | | | | | | | | | | , , | Affordability Adjustment | -0.001 | -0.019 | 0.004 | | | | | | | | | | am Adjustment | -0.105 | 1.064 | 0.004 | | | | | | | | | (U) FY 2002 P | resident's Budget: | 0.812 | 1.293 | 0.256 | | | | | | | | | CHANG | E SUMMARY EXPLANATION: | | | | | | | | | | | | | nding: See Above. | | | | | | | | | | | | , , | nedule: Not Applicable. | | | | | | | | | | | | (U) Ted | chnical: Not Applicable. | | | | | | | | | | | | (U) B. OTHER | PROGRAM FUNDING SUMMARY | / : | | | | | | | | | | | • • | em No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cos | | | | 523000) < \$5M (MT-MOD) | 7.042 | 10.840 | 1.239 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuin | | | (II) Related P | DT&E: Not Applicable. | | | | | | | | | | | | (U) Neialeu K | DIGE. Not Applicable. | | | | | | | | | | | | 1 | | | | | | | | | | | | (U) C. ACQUISITION STRATEGY: This is a sustained program line for "level of effort" programs. Funding will focus on streamlined acquisitions of Commercial-Off-the-Shelf Non-Developmental Items (COTS/NDI) that can be identified, integrated, and tested in a short amount of time. Successful modifications/modernizations and tests are intended for follow-on procurement and incorporation into existing system component upgrades, SLEPs, or rapid COTS/NDI fielding for the Fleet Marine Force (FMF). (U) D. SCHEDULE PROFILE: Not Applicable. #### CLASSIFICATION: | CLASSIFICATION: | | | | | | | | | | | |------------------------------------|--------------|---------------|-------------------|-------------|------------|-------------|-------------|---------------|-----------|---------| | EXHIBI' | T R-2a, RDT& | E Project Jus | tification | | | | DATE: | | | | | | | | | | | | | June | 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NU | MBER AND | NAME | PROJECT N | NUMBER AN | ID NAME | | | | | RDT&E, N /BA-7
Operational Sys Dev | 0206624M M | larine Corps | Combat Ser | vices Suppo | C2929 Test | ing Measuri | ing Diagnos | tic Equip (Tl | MDE) & SE | | | | | | | | | | | | Cost to | Total | | COST (\$ in Millions) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Program | | | | | | | | | | | | | | Project Cost | 0.000 | 0.000 | 0.322 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Cont | Con | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Alternative Power Sources for Communications Equipment (APSCE) is a suite of devices that provides the commander with the capability to use existing power to operate his communication equipment, computers and peripheral equipment instead of using batteries or fossil fuel generators. The Marine Corps Family of Automatic Test Systems (ATS), formerly TETS, provides automatic testing capability for use by technicians both in garrison and forward edge of Battlefield. ### PROGRAM ACCOMPLISHMENTS AND PLANS - (U) FY 2000 Accomplishments: ATS funded in project C2316 in this PE. - (U) FY 2001 Planned Program: ATS funded in project C2316 in this PE. #### (U) FY 2002 Planned Program - (U) \$ 0.119 APSCE: Provide for research, evaluation, test and selection of alternative power source products for the APSDE suite of equipment. - (U) \$ 0.203 ATS: Continue development of new technology testing applications in support of emerging weapon systems. - (U) Total \$ 0.322 ## **CLASSIFICATION:** | EXHIBIT | R-2a, RDT&E | Project Justif | ication | | | | DATE: | | | | |---|-----------------|----------------|-------------------------|--------------|--------------|--------------|--------------|-------------|------------------|----------------------| | | | | | | | | | June | 2001 | | | | PROGRAM EL | | | | PROJECT N | | | | | | | RDT&E, N /BA-7 Operational Sys Dev | 0206624M Ma | • | | ices Suppo | C2929 Testii | ng Measurin | ıg Diagnosti | c Equip (TI | MDE) & SE | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | (U) FY 2001 President's Budget: (U) Adjustments from the President's Budget: (U) SBIR/STTR Transfer (U) Execution Adjustment (U) Minor Affordability Adjustment (U) Program Adjustment | 0.000 | 0.000 | 0.000
0.004
0.318 | | | | | | | | | (U) FY 2002 President's Budget: | 0.000 | 0.000 | 0.322 | | | | | | | | | CHANGE SUMMARY EXPLANATION: (U) Funding: See Above. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. (U) B. OTHER PROGRAM FUNDING SUMMARY | : | | | | | | | | | | | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | (U) PMC Line (BLI# 462000) APSCE
(U) PMC Line (BLI# 440200 ATE | 28.747 | 4.670 | 4.590
0.616 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing 0.000 | Continuing
34.033 | | (U) Related RDT&E: (U) PE 0206624M Marine Corps Ground Supporting Ar | rms Systems, Pr | oject C2316 | (U) C. ACQUISITION STRATEGY: All work is being | done in-house a | t MCLB, Albai | ny, NSWC, Se | al Beach, CA | and MCAGC | C, 29 Palms, | CA. | | | | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 17 of 18) ## **CLASSIFICATION:** EXHIBIT R-2a, RDT&E Project Justification DATE: June 2001 APPROPRIATION/BUDGET ACTIVITY RDT&E, N /BA-7 Operational Sys Dev (U) D. SCHEDULE PROFILE: EXHIBIT R-2a, RDT&E Project Justification DATE: PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME 0206624M Marine Corps Combat Services Suppo C2929 Testing Measuring Diagnostic Equip (TMDE) & SE | APSCE MILESTONE SCHEDULE | | | | | | | | | |---------------------------|----------|----------|----------|----------|----------|--|--|--| | PHASE | FY
99 | FY
00 | FY
01 | FY
02 | FY
03 | | | | | MILESTONE 0 | • | | | | | | | | | MILESTONE I/II | | | _ | | | | | | | MILESTONE III | | | _ | | | | | | | PRODUCTION CONTRACT AWARD | | | | _ | | | | | | PRODUCTION | | | | _ | | | | | | ioc | | | | | _ | | | | | Program Funding Summary (APPN, BLI #, NOMEN) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | (U) RDT&E,N | | | 0.119 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | | (U) PMC , BLI # 462000 APSCE | | | 4.590 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 Continuing | Continuing | R-1 SHOPPING LIST - Item No. 192 Exhibit R-2a, RDTE,N Project Justification (Exhibit R-2a, page 18 of 18) #### CLASSIFICATION: | EXHIBI | T R-2. RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | |------------------------------------|------------|-----------|----------------|---------|---------|-------------|-------------------|---------|---------|------------------|---------| | | , | 3 3 3 3 4 | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | TION, NAV | Y / | BA-7 | | | 0207161N-Ta | ctical Air Interd | cept | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 184.800 | 38.872 | 21.473 | 16.402 | | | | | | | | | E0457 AIM-9X | 184.800 | 38.872 | 21.473 | 16.402 | | | | | | | | | EGHOT THIN GA | 104.000 | 00.072 | 21.470 | 10.402 | Quantity of RDT&E Articles | 1 | 6 | 6 | 11 | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The AIM-9X is a long-term evolution of the AIM-9, a fielded system, qualifying this as a research category operational systems development. The AIM-9X (Sidewinder) short range air-to-air missile modification program provides a launch and leave, air combat munition that uses passive infrared (IR) energy for acquisition and tracing of enemy aircraft and complements the Advanced Medium Range Air-to-Air Missile. Air superiority in the short range air-to-air missile arena is essential and includes first shot, first kill opportunity against an enemy employing IR countermeasures. The AIM-9X employs several components common with the AIM-9M. Anti-Tamper features are being incorporated to protect improvements inherent in AIM-9X design. Status: In September 2000, the AIM-9X program received approval from the DAB to enter Low-Rate Initial Production (LRIP). Additionally the AIM-9X program was re-designated an Acquisition Category 1C (ACAT-1C) program with the milestone decision authority delegated to the Navy Acquisition Executive for LRIP II & III and MSIII Full Rate Production (FRP). The modeling and simulation suite was accredited by the program manager for use in specification compliance and to support the LRIP DAB. The joint flight test program has completed 16 unguided and 14 guided launches proving capabilities well beyond the fielded AIM-9M. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|---------------|--------------------|----------------|-------------|---------|--------------|-------------|---------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | LEMENT NUM | BER AND NAM | IE | PROJECT NU | IMBER AND N | IAME | | | | | RDT&E, N / BA-7 | 0207161N-Tag | ctical Air Interce | ept | | | E0457-AIM-92 | < | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 184.800 | 38.872 | 21.473 | 16.402 | • | | RDT&E Articles Qty | 1 | 6 | 6 | 11 | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The AIM-9X is a long-term evolution of the AIM-9, a fielded system, qualifying this as a research category operational systems development. The AIM-9X (Sidewinder) short range air-to-air missile modification program provides a launch and leave, air combat munition that uses passive infrared (IR) energy for acquisition and tracking of enemy aircraft and complements the Advanced Medium Range Air-to-Air Missile. Air superiority in the short range air-to-air missile arena is essential and includes first shot, first kill opportunity against an enemy employing IR countermeasures. The AIM-9X employs several components common with the AIM-9M. Anti-Tamper features are being incorporated to protect improvements inherent in AIM-9X design. Status: In September 2000, the AIM-9X program received approval from the DAB to enter Low-Rate Initial Production (LRIP). Additionally the AIM-9X program was re-designated an ACAT-1C program with the milestone decision authority delegated to the Navy Acquisition Executive. The modeling and simulation suite was accredited by the program manager for use in spec compliance and to support the LRIP DAB. The AIM-9X test program has demonstrated capabilities beyond those of the currently fielded AIM-9M short range missile. USN and USAF warfighters have jointly emphasized the need to aggressively field the AIM-9X to counter the already fielded and superior threat
air-to-air systems. The joint flight test program has completed 16 unquided and 14 guided launches proving capabilities well beyond the fielded AIM-9M. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: (Navy Share Only) - (U) (\$21.175) Continued the manufacturing and development contract to include OT-IIA Test Readiness Review (TRR), Production Readiness Review (PRR) leading to a Defense Acquisition Board Low Rate Initial Production (LRIP) decision in the 4th Qtr FY00 with production option award in FY01, and delivery of six test articles. Continued flight testing (DT) and OT flight test support for Operational Assessment. - (U) (\$1.320) Continued to provide aircraft interface support to the EMD contractor in support of OT-IIA, DT-IIB/DT-IIC (Launches) and completed OT-IIA and delivery of Production Representative Test Articles. - (U) (\$13.245) Continued providing Government flight test support through implementation of DT-IIC/OT-IIA and Captive Carry Reliability Flight Program and Government engineering support to the EMD activities. - (U) (\$2.936) Provided for consulting services, technical engineering, and management support. - (U) (\$.196) Headquarters travel performed. R-1 SHOPPING LIST - Item No. 199 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 2 of 7) #### CLASSIFICATION: | | E) | | DATE: | | |-------------------|---------------|---------------------------------|----------------------|-----------| | | | | | June 2001 | | APPROPRIATION/BUI | DGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / | BA-7 | 0207161N-Tactical Air Intercept | E0457-AIM-9X | | | | | • | • | | - 2. FY 2001 PLANS: (Navy Share Only) - (U) (\$14.128) Continue EMD efforts to include completion of DT-IIC and execution of DT-IID (TECHEVAL). - (U) (\$5.951) Continue providing government flight test support through implementation of DT-IID and DT assist with operational testers. - (U) (\$0.825) Provide for consulting services, technical engineering, and management support. - (U) (\$0.128) Headquarters travel. - -(U) (\$0.441) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: (Navy Share Only) - (U) (\$6.505) Continue EMD efforts to include completion of OT-IIB. - (U) (\$8.994) Continue providing Government flight test support. - (U) (\$0.845) Provide for consulting services, technical engineering, and management support. - (U) (\$0.058) Headquarters travel. #### **CLASSIFICATION:** | | EXHIBIT R- | | DATE: | | | | | |--------------------------------------|------------|-----------------|-------------------|------------|----------------------|-----------|--| | | | | | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVIT | ΓY F | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND N | IAME | | | RDT&E, N / BA-7 | C | 0207161N-Tactio | cal Air Intercept | t | E0457-AIM-9X | | | | (U) B. PROGRAM CHANGE SUMMA | NRY: | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | (U) FY 2001 President's Budget: | | 39.830 | 21.705 | 13.885 | | | | | (U) Adjustments from the President's | s Budget: | -0.958 | -0.232 | 2.517 | | | | #### CHANGE SUMMARY EXPLANATION: (U) FY 2002 President's Budget Submit: - (U) Funding: The FY 2000 net decrease of \$.958 million reflects a decrease of \$.586 million for a Small Business InnovativeResearch assessment, a decrease of \$.216 million for a reprioritization of requirements within the Navy and a decrease of \$.033 million for a Congressional Recission. The FY 2001 net decrease of \$.232 million reflects a decrease of \$.033 million for a reprioritization of requirements within the Navy, a decrease of \$.152 million for a Congressional Reduction and \$.047 million for a Congressional Recission. The FY 2002 net increase of \$2.513 million reflects a \$2.600 million increase in AIM-9X to support additional RDT&E requirements due to the program rebaselining approved Sep 00, \$.069 million decrease for a reprioritization of requirements within the Navy and a \$.018 million decrease for economic assumptons. - (U) Schedule: Engineering Milestone (TRR for TECHEVAL) deleted. AIM-9X contractor Integrated Development Testing has no Government dedicated TECHEVAL test period. 16.402 (U) Technical: Not Applicable. ### (U) C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. & Name | FY 2000 | FY 2001 | FY 2002 | |----------------------|---------|---------|---------| | AIM-9X Mods* | 0.000 | 23.779 | | | AIM-9X Missile* | 0.000 | 0.000 | 27.310 | | AIM-9M Mods | 0.000 | 0.600 | 0.802 | | AIM-9X Spares | 0.000 | 0.753 | 0.978 | | | | | | *FY01 is a modification program/FY02 and future years are a missile program (resulting from FY01 Appropriations Conference language). 38.872 21.473 ## CLASSIFICATION: | PROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME E0457-AIM-9X | | | EXHIBIT R-2a, RDT&E Pr | oject Justification | _ | DATE: | |---|---|---|---|---|---|--| | U) D. ACQUISITION STRATEGY: After a full and open competition, a Cost Plus Incentive Fee/Award Fee contract was awarded to Hughes Missile System Company (now Raytheon Systems Corporation) RDR (P) Lots I, II and III. The FV01 LRIP I option was exercised in Nov 2000, LRIP II option is planned for FV02 and LRIP III option is planned to be exercised in FV03. The EMD contract and production politors provide strong incentives for the contractor to control costs, achieve reliability performance and deliver on schedule. In September 2000, the AIM-9X program received approval from the DAB to enter .ow-Rate Initial Production (LRIP). Additionally the AIM-9X program was re-designated an ACAT-1C program with the milestone decision authority delegated to the Navy Acquisition Executive will make the Full Rate Production (FPP) decision with advice from the Air Force Acquisition Executive subsequent to the successful completion of the associated exit criteria. FRP Lots 4 through 7 contracts will be Firm Fixed-Price (FFP) with incentives provided the contractor meets or beats his Procurement Price Commitment Curve (PPCC). Rewards or penalties are provided lepending on RSC's performance relative to the PPCC. A Service review of RSC's Lot 4 through 7 proposals relative to the PPCC will be held prior to award of those contracts. (U) E. SCHEDULE PROFILE: EY 2000 FY 2001 FY 2001 FY 2002 (U) Program Milestones 4Q/00 LRIP I DAB (U) Engineering Milestones 4Q/00 LRIP I DAB 1Q/02 TRR for OPEVAL (U) T&E Milestones | | | | | | | | U) D. ACQUISITION STRATEGY: After a full and open competition, a Cost Plus Incentive Fee/Award Fee contract was awarded to Hughes Missile System Company (now Raytheon Systems Corporation) RSC) to complete missile system development and prepare for production. This Engineering and Manufacturing Development (EMD) contract includes three Fixed Price options for Low Rate Initial Production LRIP) Lots I, I and III. The FY01 LRIP I option is planned for
FY02 and LRIP II option is planned for be exercised in FY03. The EMD contract and production uptions provide strong incentives for the contractor to control costs, achieve reliability performance and deliver on schedule. In September 2000, the AIM-9X program received approval from the DAB to enter Jove Rate Initial Production (LRIP). Additionally the AIM-9X program was re-designated an ACAT-1C program with the milestone decision authority delegated to the Navy Acquisition Executive will make the Full Rate Production (FRP) decision with advice from the Air Force Acquisition Executive subsequent to the successful completion of the associated exit criteria. Fer Lots 4 through 7 contracts will be Firm Fixed-Price (FFP) with incentives provided the contractor meets or beats his Procurement Price Commitment Curve (PPCC). Rewards or penalties are provided lepending on RSC's performance relative to the PPCC. A Service review of RSC's Lot 4 through 7 proposals relative to the PPCC will be held prior to award of those contracts. (U) Engineering Milestones 4Q/00 LRIP I DAB (U) Engineering Milestones 2Q/01-4Q/01 DT-IID 1Q/02 TRR for OPEVAL (U) T&E Milestones 2Q/01-4Q/01 DT-IID 0T-IIB | | UDGET ACTIVITY | PROGRAM ELEMENT I | NUMBER AND NAME | PROJECT NUMBER ANI | D NAME | | RSC) to complete missile system development and prepare for production. This Engineering and Manufacturing Development (EMD) contract includes three Fixed Price options for Low Rate Initial Production (LRIP) Lots I, II and III. The FY01 LIRIP I option was exercised in Nov 2000, LRIP II option is planned for FY02 and LRIP III option is planned to be exercised in FY03. The EMD contract and production production production production (LRIP). Additionally the AIM-9X program received approval from the DAB to enter low-Rate Initial Production (LRIP). Additionally the AIM-9X program was re-designated an ACAT-1C program with the milestone decision authority delegated to the Navy Acquisition Executive. The Navy Acquisition Executive will make the Full Rate Production (FRP) decision with advice from the Air Force Acquisition Executive subsequent to the successful completion of the associated exit criteria. The Navy Acquisition Executive will make the Full Rate Production (FRP) decision with advice from the Air Force Acquisition Executive subsequent to the successful completion of the associated exit criteria. The Navy Acquisition Executive will make the Full Rate Production (FRP) decision with advice from the Air Force Acquisition Executive subsequent to the successful completion of the associated exit criteria. The Navy Acquisition Executive will be Firm Fixed-Price (FFP) with incentives provided the contracts or beats his Procurement Price Commitment Curve (PPCC). Rewards or penalties are provided lepending on RSC's performance relative to the PPCC. A Service review of RSC's Lot 4 through 7 proposals relative to the PPCC will be held prior to award of those contracts. [U) E. SCHEDULE PROFILE: [Y 2000 | DT&E, N / | BA-7 | 0207161N-Tactical Air I | ntercept | E0457-AIM-9X | | | FY 2000 FY 2001 FY 2002 (U) Program Milestones 4Q/00 LRIP I DAB (U) Engineering Milestones 1Q/02 TRR for OPEVAL (U) T&E Milestones 2Q/01-4Q/01 DT-IID 1Q/02-1Q/03 OT-IIB | RSC) to complete LRIP) Lots I, II and ptions provide stroow-Rate Initial Proceeding the Navy Acquisitic RP Lots 4 through | missile system development IIII. The FY01 LRIP I option ong incentives for the contract duction (LRIP). Additionally on Executive will make the Fig 7 contracts will be Firm Fixe | and prepare for production. This E was exercised in Nov 2000, LRIP of the tor to control costs, achieve reliability the AIM-9X program was re-design all Rate Production (FRP) decision was ded-Price (FFP) with incentives provide | ngineering and Manufacturing Dev
I option is planned for FY02 and L
ty performance and deliver on sch-
ated an ACAT-1C program with th
with advice from the Air Force Acquired the contractor meets or beats is | relopment (EMD) contract includes the LRIP III option is planned to be exercicledule. In September 2000, the AIM-Se millestone decision authority delegal uisition Executive subsequent to the Senis Procurement Price Commitment C | ree Fixed Price options for Low Rate Initial Production ised in FY03. The EMD contract and production BX program received approval from the DAB to enter sted to the Navy Acquisition Executive. Successful completion of the associated exit criteria. Curve (PPCC). Rewards or penalties are provided | | (U) Program Milestones 4Q/00 LRIP I DAB (U) Engineering Milestones 1Q/02 TRR for OPEVAL (U) T&E Milestones 2Q/01-4Q/01 1Q/02-1Q/03 OT-IIB | U) E. SCHEDULE | PROFILE: | FV000 | FV | FV | | | (U) Engineering Milestones 1Q/02 TRR for OPEVAL (U) T&E Milestones 2Q/01-4Q/01 1Q/02-1Q/03 OT-IIB | | | <u>FY 2000</u> | <u>FY 2001</u> | <u>FY 2002</u> | | | OPEVAL (U) T&E Milestones 2Q/01-4Q/01 1Q/02-1Q/03 DT-IID OT-IIB | (U) Program | Milestones | 4Q/00 LRIP I DAB | | | | | DT-IID OT-IIB | (U) Engineer | ing Milestones | | | | | | (U) Contract Milestones 1Q/01 LRIP I award 1Q/02 LRIP II award | (U) T&E Mileste | ones | | | | | | | (U) Contract M | lestones | | 1Q/01 LRIP I award | 1Q/02 LRIP II award | | #### CLASSIFICATION: | Evhibit P. 2 Coat Analysis (no | | DATE: June 2001 | | | | | | | | | | | |--|------------------------------|--------------------------------|-----------------|-------------------------|------------------------|---------------|------------------------|--|--|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pagappropriation/BUDGET ACTIV | ge i) | PROGRAM E | DDO IECT NIII | PROJECT NUMBER AND NAME | | | | | | | | | | RDT&E, N / BA-7 | nt | | E0457-AIM-9X | | MAIVIE | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total PY s Cost | | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | | DEM/VAL | C/CPIF | Hughes, Tucson, AZ | 6.685 | | Date | 0031 | Date | | | Complete | 0031 | or contract | | DEM/VAL | C/CPIF | Raytheon, Bedford, MA | 8.587 | | | | | | | | | | | EMD | C/CPIF/AF | | 97.327 | 12.582 | 10/00 | 5.495 | 10/00 | | | | | | | EMD Award Fee | O/OFIF/AF | Raytheon, Tucson, AZ | 11.367 | 1.546 | | 1.010 | | | | | | | | Aircraft Integration | C/CPFF | Boeing, St. Louis, MO | 24.397 | 1.540 | 11/00 | 1.010 | 11/00 | | | | | | | Engineering Services | WX | NAWCWD | 31.644 | 1.174 | 11/00 | 0.740 | 11/00 | | | | | | | Engineering Services | WX | NAWCAD | 2.637 | 0.939 | 11/00 | 0.250 | | | | | | | | Miscellaneous I/H (Efforts <\$1.0) | Various | Various | 6.446 | | 11/00 | 0.575 | | | | | | | | LAU-7 Launcher | C/CPFF | Boeing, St. Louis, MO | 4.552 | | 11/00 | 0.070 | 11/00 | | | | | | | Contract (P3I) | TBD | TBD | | | | | | | | | | | | Engineering Services | MIPR | Eglin AFB, FL | | 1.810 | 11/00 | | | | | | | | | | | -g | | | .,,•• | Subtotal Product Development | | | 193.642 | 18.795 | | 8.070 | | | | | | | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | | |---|------------------|------------------------|-----------------|---------------|--------------|---------------|-------------------------|----------------|-------|--|---------------------|-------|--------------------------|--| | Exhibit R-3 Cost Analysis (page 2) | | | | | | June 2001 | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | PROGRAM ELEMENT | | | | PROJECT NUMBER AND NAME | | | | | | | | | RDT&E, N / BA-7 | 0207161N-Tac | | ept | 1 | E0457-AIM-9X | | | | | | | | | | | Cost Categories | Contract | Performing | | Total
PY s | FY 01 | FY 01 | EV 00 | FY 02
Award | | | 0 | Total | T+ \ /-! | | | (Tailor to WBS, or System/Item Requirements) | Method
& Type | Activity &
Location | | | Cost | Award
Date | FY 02
Cost | Award
Date | | | Cost to
Complete | Cost | Target Value of Contract | | | Developmental Test & Evaluation | WX | NAWCWD | | 18.259 | | | 8.004 | | | | Complete | COST | or Contract | | | Developmental Test & Evaluation | WX | NAWCAD | | 4.683 | | 1 1/00 | 0.004 | 1 1/00 | | | | | | | | Developmental Test & Evaluation | VVX | NAWCAD | | 4.003 | 1 | Subtotal T&E | | | | 22.942 | 2 1.17 | 8 | 8.004 | 4 | | | | | | | | | | 1 | Į. | | | - | | 1 | | | | | | | | Remarks: Prior Years included in Product Development. | | | | | | | | | | | | | | | | | | • | 1 | | | | 1 | | | | | | | | | | Contractor Engineering Support | ID/IQ,T&M | Endmark, Arlin | • | 3.670 | | | | | | | | | | | | Contractor Engineering Support | ID/IQ,T&M | MSTT, Arlingto | | 0.776 | 0.21 | | | | | | | | | | | Program Management Support | ID/IQ,T&M | NSM, Arlingtor | n, Va. | 1.359 | | | | | | | | | | | | Travel | WX | PMA259 IPT | | 1.077 | | | 0.058 | | | | | | | | | Various Eng. Support Contracts | ID/IQ,T&M | Various | | 0.206 | 0.64 | 0 | 0.270 | 0 | | | | | | | | SBIR Assessment | | | | | 0.44 | 1 | | | | | | | | | | Subtotal Management | | | | 7.088 | 1.50 | 0 | 0.328 | 8 | Remarks: | _ | 10.40 | | | | | | | | | Total Cost | | | | 223.672 | 21.47 | 3 | 16.402 | 2 | | | | | | | | Remarks: Support Costs included |
in Managem | ent Costs. | ### **CLASSIFICATION:** | EXHIB | IT R-2, RDT | &E Budget | tem Justifica | ation | | | | DATE: | | | | |---|-------------|-----------------|---------------|---------|---------|-------------|-----------|---------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | BA-7 | | | R-1 ITEM NO | MENCLATUR | Ē | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | | 0207163N AMRAAM | | | | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 40.301 | 13.063 | 12.011 | 10.795 | | | | | | | | | E0981 AMRAAM | 40.301 | 13.063 | 12.011 | 10.795 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This joint Navy/Air Force program is structured in response to the Joint Service Operational Requirement and Mission Element Need Statement to develop an air superiority air-to-air missile with significant improvements in operational utility and combat effectiveness. This program supports the integration of the AMRAAM into Navy aircraft with analysis of Navy unique applications, simulation capability development, aircraft missile integration tasks, pre-planned product improvement (P3I) efforts, and procurement of hardware to support Navy test and evaluation tasks. ### (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### **CLASSIFICATION:** | E> | DATE: | | | | | | | | | | | | |-----------------------------------|-------------|------------|------------|-------------|---------|------------|-------------|---------|-----------|------------------|---------|--| | | | | | | | | | | June 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | LEMENT NUM | BER AND NAN | ΛE | PROJECT NU | IMBER AND N | AME | | | | | | RDT&E, N / BA-7 | 0207163N AM | MRAAM | | | | E0981 AMR/ | AAM | | | | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Project Cost | 40.301 | 13.063 | 12.011 | 10.795 | | | | | | | | | | RDT&E Articles Qty Not Applicable | | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This joint Navy/Air Force program is structured in response to the Joint Service Operational Requirement and Mission Element Need Statement to develop an air superiority air-to-air missile with significant improvements in operational utility and combat effectiveness. This program supports the integration of the AMRAAM into Navy aircraft with analysis of Navy unique applications, simulation capability development aircraft missile integration tasks, pre-planned product improvement (P3I) efforts, and procurement of hardware to support Navy test and evaluation tasks. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$11.351) Continued systems engineering/aircraftintegration activities in AMRAAM P3I Phase 3 EMD program (incorporating additional Air Force funding of \$49.597) conducting proof of design (POD) testing of Phase 3 components with emphasis on Navy unique compatibility requirements and aircraft integration/compatibility requirements. Conducted Phase 3 Preliminary Deisgn Reviews. Continued Joint Tactical Airto-Air Management Office (JTAAMO) Air-to-Air Roadmap activities including technology studies. - -(U) (\$1.462) Continued engineering support of AMRAAM, including investigation and analysis of technologies that offer potential improvements in AMRAAM lethality/performance and compatibility with related weapons systems. - -(U) (\$.250) Continued aircraft integration activities and test and evaluation for Navy unique requirements. ### 2. FY2001 Plans: - -(U) (\$9.855) Continue system engineering activities in AMRAAM P3I Phase 3 EMD program (incorporating Air Force funding of \$53.214) which include conducting proof of design (POD) testing of Phase 3 components, developing, coding, and testing P3I Phase 3 software, and integrating hardware and software into missile test articles for use in ground testing. - -(U) (\$1.534) Continue engineering support of AMRAAM, including investigation and analysis of technologies that offer potential improvements in AMRAAM lethality/performance and compatibility with related weapons systems. - -(U) (\$.250) Continue aircraft integration activities and test and evaluation for Navy unique requirements. - -(U) (.372) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. ### 3. FY2002 Plans: - -(U) (\$8.842) Continue system engineering activities in AMRAAM P3I Phase 3 EMD program (incorporating Air Force funding of \$57.707) which include fabrication and integration of proof of manufacturing (POM) hardware, and unit all-up-round missile ground qualification testing. Captive carriage flight-testing will also begin. - -(U) (\$1.503) Continue engineering support of AMRAAM, including investigation and analysis of technologies that offer potential improvements in AMRAAM lethality/performance and compatibility with related weapons systems. - -(U) (\$.450) Continue aircraft integration activities and test and evaluation for Navy unique requirements. ### CLASSIFICATION: | EXHIBIT | R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|-----------------------------------|----------------------|-----------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-7 | 0207163N AMRAAM | E0981 AMRAAM | | ### (U) B. PROGRAM CHANGE SUMMARY: | | FY2000 | FY2001 | FY2002 | |--|---------|---------|---------| | (U) FY 2001 President's Budget: | 13.469 | 12.140 | 10.831 | | (U) Adjustments from the President's Budget: | (0.406) | (0.129) | (0.036) | | (U) FY 2002 President's Budget: | 13.063 | 12.011 | 10.795 | ### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 2000 net decrease of \$.406 million reflects a reduction of \$.343 million for a Small Business Innovative Research assessment, \$.010 million decrease for reprioritization of requirements within the Navy, and a decrease of \$.053 million for a Congressional recission. The FY 2001 net decrease of \$.129 million reflects a decrease of \$.085 million for a congressional rescission and a decrease of \$.044 million for reprioritization of requirements within the Navy. The FY 2002 net decrease of \$.036 million reflects a decrease of \$.065 for reprioritization of requirements within the Navy and an increase of \$.027 million for economic assumptions. (U) Schedule: Not applicable. (U) Technical: Not applicable. ### (U) C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. | & Name | FY 2000 | FY 2001 | FY 2002 | |---------------|--------|---------|---------|---------| | WPN/P1#6 | QTY | 91 | 63 | 57 | | | \$ | 45.825 | 38.585 | 40.028 | Related RDT&E (U) PE 0207130F F-15 (U) PE 0204126N F/A-18 Squadrons (U) PE 0207163F AMRAAM P3I (U) PE 0207133F F-16 (U) PE 0604239F F-22 (U) PE 0207134F F-15E ## CLASSIFICATION: | | | EXHIBIT R-2a, RDT&E Pro | ject Justification | | DATE: | | |---|---|--|--|---|--|--| | | | | • | | | June 2001 | | APPROPRIATION/BUD | OGET ACTIVITY | PROGRAM ELEMENT N | JMBER AND NAME | PROJECT NUI | MBER AND NAME | | | RDT&E, N / | BA-7 | 0207163N AMRAAM | | E0981 AMRA | AAM | | | Vision 2000. The Vision Raytheon/Hughes men and a transfer of Total | on 2000 strategy capitali:
rger and a shift in govern
System Performance Re | December 1997 merger of Raytheon anizes on a multi-year hardware pricing agonent business practices toward a more esponsibility (TSPR) to the prime contraytheon assumes responsibility for all specifies. | greement between Raytheor
e "commercial" business arr
actor, Raytheon Defense Sy | n and the government under the
angement. The lot 12 procurem
stems Segment in Tucson, Arizo | e auspices of the Department of J
nent contract award includes an c
ona. The purchase includes mis | ustice which supported the
overarching price control strategy
siles, warranties, spares, missile | | (U) E. SCHEDULE PR | OFILE: | | | | | | | (U) Program Mil | lestones | FY 2000 | FY 2001 | FY 2002 | | | | (U) Engineering | j Milestones | 3Q P3I-3 PDR | 4Q P3I-3 CDR | | | | | (U) T&E Milestone | es | | | 2Q Begin
P3I FLT TEST | | | | (U) Contract Milest | otones | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |---------------------------------|----------|-----------------------
--------|-------|---------|---------|-------|-----------|-------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (page | ge 1) | | | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET ACTIV | TTY | PROGRAM E | LEMENT | | | PROJEC | T NUM | BER AND I | NAME | | | | | RDT&E, N / BA-7 | | 0207163N A | MRAAM | | | E0981 / | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 01 | | | Y 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 01 | Award | FY 02 | | ward | | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | | ate | | Complete | Cost | of Contract | | Primary Hardware Development | SS/CPAF | AAC Eglin AFB FL | 19.526 | 7.73 | 1 11/00 | (| 6.913 | 11/01 | | | | | | Primary Hardware Development | WX | NAWC-WD China Lake CA | | 0.05 | 0 11/00 | (| 0.051 | 11/01 | | | | | | Award Fees | SS/CPAF | AAC Eglin AFB FL | 2.089 | 1.36 | 4 11/00 | | 1.220 | 11/01 | | | | | | SBIR Assessment | | | | 0.37 | 2 | | | | | | | | | Prior Years Development | | | 21.653 | | | | | | | | | | | Subtotal Product Development | | | 43.268 | 9.51 | 7 | | 8.184 | Development Support | SS/FFP | JHU/APL Laurel MD | | 0.43 | 5 05/01 | | 0.374 | 05/02 | | | | | | Development Support | RX | NSMA VA | | 1.05 | 5 12/00 | | 1.006 | 12/01 | | | | | | Development Support | WX | NAWC-WD China Lake CA | | 0.05 | 0 10/00 | | 0.123 | 10/01 | Prior Years Support | | | 6.467 | | | | | | | | | | | Subtotal Support | | | 6.467 | 1.54 | 0 | | 1.503 | | | | | | | Remarks: | | | | | | | | | | | | | ### **CLASSIFICATION:** | | | | | | | | | | DATE: | | | | |---------------------------------|----------|------------------------|--------------|---------------|--------|-------------|---------------|---------------|-------|----------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | ITY | PROGRAM E | | | | | | UMBER AND I | NAME | | | | | RDT&E, N / BA-7 | | 0207163N A | | | | | E0981 AM | | | | | | | Cost Categories | Contract | Performing | Total | | | Y 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & Location | PY s
Cost | FY 01
Cost | | ward
ate | FY 02
Cost | Award
Date | | Cost to | Total
Cost | Target Value of Contract | | Requirements) | & Type | | Cost | Cost | | | | | | Complete | Cost | of Contract | | Developmental Test & Evaluation | WX | NAWC WD China Lake CA | | | 0.250 | 10/00 | 0.4 | 10/01 | Prior Years Test & Evaluation | | | 0.95 | 6 | | | | | | | | | | Subtotal T&E | | | 0.95 | 66 | 0.250 | | 0.4 | 50 | Program Management Support | WX | NAWC WD China Lake CA | | | 0.404 | 10/00 | 0.4 | 08 10/01 | | | | | | Travel | MIPR | PMA-259 Eglin AFB FL | | | 0.200 | 10/00 | 0.2 | 10/01 | | | | | | Program Management Support | WX | NAWC AD Patuxent River | | | 0.100 | 10/00 | Prior Years Management Support | | | 2.67 | ' 3 | | | | | | | | | | Subtotal Management | | | 2.67 | | 0.704 | | 0.6 | 58 | | | | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | 53.36 | 64 | 12.011 | | 10.7 | 95 | | | | | | Remarks: | | | | | | | | | | | | | ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** (U) Cost (\$ in Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 COST TO TOTAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE **COST** ACTUAL X0728 EHF SATCOM Terminals 6,295 9,238 12,266 4,595 X0731Fleet Satellite Comm 2,470 3,448 X2472 Mobile User Segment 31,250 26,727 37,369 54.230 39,413 # A. (U) Mission Description and Budget Item Justification: 40.015 Total PE Cost - (U) The Navy Extremely High Frequency (EHF) Satellite Communications (SATCOM) Program (NESP) provides for the development and production of terminals to provide anti-jam, low probability of intercept/detection communications capability for Command and Control of the fleet. NESP operates with Fleet Satellite (FLTSAT) EHF Packages (FEP), Ultra High Frequency (UHF) Follow On (UFO), and Milstar I/II Satellite Packages. The Milstar program is comprised of satellites, control stations, and aircraft, ship, and ground terminals to provide assured worldwide, secure, anti-jam, survivable communications for the National Command Authority, CINCs, and operational commanders. The Advanced EHF (AEHF) Operational Requirements Document (ORD) was validated by the Joint Requirements Oversight Council (JROC) on 22 Mar 99. AEHF development cost estimates are included in the budget. - (U) The Navy Super High Frequency (SHF) Satellite Communications (SATCOM) program provides for the development and production of terminals to provide high capacity reliable, low probability of intercept (LPI), secure, and jam resistant communications to Joint and Allied Forces. SHF SATCOM operates with the Defense Satellite Communication System (DSCS), DSCS Service Life Extension Program (SLEP), Wideband Gapfiller Satellite (WGS) System, and the Advanced Wideband System (AWS) satellites. The SHF SATCOM system is comprised of satellites, ground stations, and aircraft, ship and ground terminals to provide assured worldwide access to services such as Defense Information Systems Network (DISN), Global Command and Control System (GCCS), Plain Old Telephone Service (POTS), Secure Telephone Unit III (STU III) Secure Communications Service, Internet Protocol Routed Networks, and other digital services. The satellite systems SHF SATCOM operate over are transitioning from old technology DSCS III satellites to the more advanced DSCS SLEP and WGS satellites beginning in FY 99 and continuing through FY 05. The population of Navy SHF SATCOM terminals is also growing at a rapid pace. In order to meet the communication requirements of Navy users, advanced communication technologies for SHF SATCOM terminals must be developed to take full advantage of the capabilities of the new satellites in an efficient manner. - (U) Fleet Satellite Communications includes Sensitive Compartmented Information (SCI) Automated Digital Network System (ADNS), which provides real time indications and warning communications support and enhanced SCI interoperability with other services, agencies, and allies permitting a level of integration not available with current systems. - (U) The Digital Modular Radio (DMR) provides tactical Joint interoperable UHF satellite communications. Per CJCSI 6251.01, DMR replaces all non-compliant, mostly 1970's design radios and multiplexers, with a software programmable radio that can meet present and future requirements in a cost effective and forward thinking manner. DMR provides the framework for meeting the planned future SATCOM and Line of Sight (LOS) communications requirements in the 100 KHz to 2 GHz spectrum. Additionally, DMR provides for advanced higher data rate and capacity waveforms in the UHF spectrum supporting the Navy IT-21 Network Centric strategy and Joint Vision 2010 and provides the radio for incorporation of the developing Advanced Narrowband System (ANS) waveform, the next generation UHF follow-on satellite constellation. ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** - (U) The Mobile User Objective System (MUOS) program provides for the development of the next generation DoD advanced narrowband communications satellite constellation. The current UHF Follow-On (UFO) constellation is expected to degrade below acceptable availability parameters by FY07 and will require phased replacement starting at that time. In addition, new user requirements have been identified and strategies have been modified to incorporate new concepts and technologies. The joint MUOS Integrating Integrated Product Team (IIPT) has developed an acquisition strategy to address the exponential growth of narrowband communications demands, which has resulted in identifying the need to explore new approaches to acquiring satellite based communications capabilities. This program builds on state of the art technologies and commercial practices to develop a totally responsive joint warfighter system. - (U) An eleventh UFO satellite is being procured to maintain the current UFO constellation until the MUOS can be fielded. Additionally, the UFO receiver used on all previous UFO satellites is obsolete and no longer available. The contractor developed and tested a replacement UHF digital receiver for the UFO gapfiller satellite. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for the upgrade of an existing, operational system. ### B. Program Change (U) Funding: FY 2000: -\$187K net reduction in FY2000 funding is a combination of: -\$200K ONR BTR update; -\$10K Federal Technology Transfer; -\$991K SBIR Load; -\$153K Section 8055; -\$466K SPAWAR BTRs; +\$1,354K FY00 Midyear Review Adjustments; +\$279K FY00 actual execution. FY 2001: \$1,635 increase in FY2001 funding is a combination of -\$278K Section 8086 0.7% Pro Rata Reduction; -\$87K Government-Wide Rescission PL106-554; and +\$2,000K Space Activities. (U) Schedule: FY 2000: MST 6000 (Flight 5) moved from 5/00 to 8/00 FY 2001: MUOS Program Milestone A moved from 3rd Qtr 01 to 4th Qtr 01. MUOS CAD contracts award date moved from 3rd Qtr 01 to 4th Qtr 01. (X2472), Milstar II Launch (Flight 4) from 6/00 to 2/01 (X0728), MST 8000 (Flight 4) from 1/01 to 2/01 (X0728). ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM
JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** FY 2003 **PROJECT** FY 2000 FY 2001 FY 2002 FY 2004 FY 2005 FY 2006 FY2007 COST TO TOTAL NUMBER& ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE COST TITLE X0728 EHF SATCOM Terminals 6,295 9,238 12,266 ### A. Mission Description and Budget Item Justification: - (U) Navy Extremely High Frequency (EHF) Satellite Communications (SATCOM) Program provides for the development and production of terminals to provide anti-jam (A/J), low probability of intercept (LPI)/detection communications capability for Command and Control of the fleet. The terminals will provide physical and electromagnetically survivable, worldwide communications in the current and projected electromagnetic and nuclear threat environments. Navy EHF terminals are interoperable with Army and Air Force terminals and will operate with Milstar as well as EHF packages on-board Ultra High Frequency (UHF) Follow-On (UFO) Satellites 4 through 11 and FLTSATCOM Satellites 7 and 8. The increased capability provided by EHF terminals is accomplished by use of the wider bandwidths available at extremely high frequencies, narrow antenna beamwidths, spread spectrum techniques, on-board satellite processing, and advanced signal processing technology. - (U) The Navy Super High Frequency (SHF) Satellite Communications (SATCOM) program provides for the development and production of terminals to provide high capacity reliable, low probability of intercept (LPI), secure, and jam resistant communications to Joint and Allied Forces. SHF SATCOM operates with the Defense Satellite Communication System (DSCS), DSCS Service Life Extension Program (SLEP), Wideband Gapfiller Satellite (WGS) System, and the Advanced Wideband System (AWS) satellites. The SHF SATCOM system is comprised of satellites, ground stations, and aircraft, ship and ground terminals to provide assured worldwide access to services such as Defense Information Systems Network (DISN), Global Command and Control System (GCCS), Plain Old Telephone Service (POTS), Secure Telephone Unit III (STU III) Secure Communications Service, Internet Protocol Routed Networks, and other digital services. The satellite systems SHF SATCOM operate over are transitioning from old technology DSCS III satellites to the more advanced DSCS SLEP and WGS satellites beginning in FY 99 and continuing through FY 05. The population of Navy SHF SATCOM terminals is also growing at a rapid pace. In order to meet the communication requirements of Navy users, advanced communication technologies for SHF SATCOM terminals must be developed to take full advantage of the capabilities of the new satellites in an efficient manner. - (U) The EHF Medium Data Rate (MDR) upgrade program is near development completion and provides increased bandwidth by providing higher data rates [4.8 kilobits per second (Kbps) 1.544 megabits per second (Mbps)] when communicating with Milstar II satellites. - (U) The Navy EHF Communications Controller (NECC) provides automated, netted tactical data information exchange over jam resistant EHF LDR satellite links. The NECC will provide for load and channel sharing, resource management, communications management and planning, network control and monitoring, and packet switching. - (U) The EHF Time Division Multiple Access (TDMA) Interface Processor (TIP) will support wide area network (WAN) implementation through reliable, efficient, netted data exchange using MDR services. The MDR TIP combines support for general-purpose internet protocol (IP) data delivery and high speed, rapid delivery of tactical data within a single system architecture. TIP supports single-beam, multi-beam, and multi-satellite networks. ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** (U) Advanced EHF is the follow-on satellite communications system that replenishes the existing Milstar I/II (LDR/MDR) satellite constellations. The Advanced EHF system will be compatible with today's Navy LDR/MDR terminals, and provide increased communications capability to the warfighter. The Advanced EHF system provides an increase in single service capability from 1.5 Mbps to 8 Mbps, increases the number of coverage areas, and retains A/J,LPI protection characteristics. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (\$3,995) Continued to perform MDR software corrections resulting from MST-6000 (flights 3 & 4) testing with flight model MDR satellite. Completed MDR ILS development: updated MDR software documentation; performed software configuration management; performed system testing to reflect changes in terminal baseline; supported installation, checkout, and integration of EDM antenna/pedestals on operational platform, EDM MDR modems, and field change kits in support of Milstar testing; and continued MDR Satellite Simulator (SATSIM) and MDR modem development and modifications. - (U) (\$238) Planned NESP MDR test resources, prepared and coordinated the NESP test and evaluation master plan (TEMP) and participated in Air Force Milstar System test working groups. - (U) (\$1,168) Continued development of TIP/NECC modifications. Extend IP capability from MDR to LDR, add IDS 8648 GFCP Interface. - (U) (\$894) Continued terminal development, engineering analysis and management. - 2. (U) FY 2001 PLAN: - (U) (\$1,035) Complete MDR Modem and MDR Satellite Simulator (SATSIM) upgrade and perform Over the Air (OTA) MDR communications testing and LDR regression testing. Provide software corrections as necessary. - (U) (\$1,928) Continue development of TIP/NECC modifications and perform OTA testing to verify performance in multi-terminal configuration. - (U) (\$3,612) Initiate identification of Advanced EHF terminal upgrade specification. Initiate system engineering studies and analysis. Perform waveform simulation and analysis. Participate in satellite to terminal interface requirements studies and analysis. - (U) (\$1,650) Participate in Milstar on Orbit test and checkout of Milstar flight 4 (MST 8000). Conduct MDR Developmental Test and Operational Test (DT/OT) for ship and shore systems. Participate in joint interoperability communications with Army SMART-T MDR terminal. - (U) (\$1,013) Continue terminal development engineering analysis and management. ## EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROGRAM ELEMENT TITLE: Satellite Communications (Space) - 3. (U) FY 2002 PLAN: - (U) (\$1,125) Complete development of TIP/NECC modifications. - (U) (\$6,952) Continue AEHF system engineering studies and analysis, perform terminal upgrade design and development, develop test procedures, develop terminal and satellite simulators, perform ground based testing. - (U) (\$1,206) Participate in Milstar on Orbit test and checkout of Milstar flight 5 and 6 (MST 8000). Continue to participate in joint interoperability communications with Army SMART-T MDR terminal. - (U) (\$1,033) Continue terminal development engineering analysis and management. - (U) (\$1,950) Develop advanced SHF modems for Wideband Gapfiller Satellite system and AN/WSC-6 terminal upgrades. - B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | TO | TOTAL | |---------|---------|---------|---------|---------|---------|---------|---------|----------|---------| | | | | | | | | | COMPLETE | PROGRAM | OPN SHIP* 82,115 321000 OPN SHIP & Shore* 81.520 71.243 321500 OPN SHORE* 26,935 322000 *Includes EHF terminal installation costs. - (U) Related RDT&E: - (U) PE 0303603F, Milstar - (U) PE 0303601F, Air Force Satellite Communications - (U) PE 0303142A, Army Extremely High Frequency Communications Terminal # EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** # C. (U) ACQUISITION STATEGY: | | <u>FY 2000</u> | <u>FY 2001</u> | FY 2002 | |---------------------------|---|--------------------------------------|---| | Program
Milestones | N/A | Milstar II Launch
(Flight 4) 2/01 | Milstar II Launch
(Flight 5) 2/02 | | Engineering
Milestones | N/A | N/A | N/A | | T&E
Milestones | MST 6000 (Flight 5) 8/00 | MST 8000 (Flight 4) 3/01 | MDR FOT&E 11/01
MST 8000 (Flight 5) 3/02 | | Contract
Milestones | Low Data Rate (LDR)/
Medium Data Rate (MDR)
Prod Yr (1) Awd | N/A | AEHF Awd 04/02 | D. (U) SCHEDULE PROFILE: N/A # EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: EHF SATCOM Terminal | Method Activity PYs FY 00 Award FY 01 Award FY 02 Award Cost To Total Value Cost | | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | Target |
---|--|----------|--------------|--------|-------|-------|-------|-------|-------|-------|----------|-------|----------| | Prime Mission SS/CPFF Raytheon 37,177 4,424 12/99 5,762 12/00 6,522 12/01 CONT. CONT. | | Method | Activity | PYs | FY 00 | Award | FY 01 | Award | FY02 | Award | Cost To | Total | Value of | | Equipment Mariborough, MA | Cost Categories | & Type | & Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Equipment Various Other 6,811 417 12/99 350 12/00 2,330 12/01 CONT. CONT. Equipment 56,017 5,204 6,578 9,355 CONT. CONT. Subtotal Product Development 56,017 5,204 6,578 9,355 CONT. CONT. Remarks: Support Cost/Management Services Support Sup | | SS/CPFF | Marlborough, | 37,177 | 4,424 | 12/99 | 5,762 | 12/00 | 6,522 | 12/01 | CONT. | CONT. | | | Equipment Subtotal Product 56,017 5,204 6,578 9,355 CONT. CONT. Development Remarks: Support <td< td=""><td></td><td>WX</td><td>SSC SD</td><td>12,029</td><td>363</td><td>11/99</td><td>466</td><td>11/00</td><td>503</td><td>11/01</td><td>CONT.</td><td>CONT.</td><td></td></td<> | | WX | SSC SD | 12,029 | 363 | 11/99 | 466 | 11/00 | 503 | 11/01 | CONT. | CONT. | | | Development Remarks: Support Cost/Management Services Program Management WX SSC SD 6,561 210 12/99 340 12/00 380 12/01 CONT. CONT. Program Management Various Other 4,162 316 12/99 129 12/00 153 12/01 CONT. | | Various | Other | 6,811 | 417 | 12/99 | 350 | 12/00 | 2,330 | 12/01 | CONT. | CONT. | | | Support Cost/Management Services Program Management WX SSC SD 6,561 210 12/99 224 12/00 245 12/01 CONT. CONT. | Subtotal Product | | | 56,017 | 5,204 | | 6,578 | | 9,355 | | CONT. | CONT. | | | Cost/Management
Services WX SSC SD 6,561 210 12/99 224 12/00 245 12/01 CONT. CONT. Program Management WX NUWC 5,133 172 12/99 340 12/00 380 12/01 CONT. CONT. Program Management Various Other 4,162 316 12/99 129 12/00 153 12/01 CONT. CONT. | Development | | | | | | | | | | | | | | Program Management WX NUWC 5,133 172 12/99 340 12/00 380 12/01 CONT. CONT. Program Management Various Other 4,162 316 12/99 129 12/00 153 12/01 CONT. CONT. | Development
Remarks: | | | | | | | | | | | | | | Program Management Various Other 4,162 316 12/99 129 12/00 153 12/01 CONT. CONT. | Development Remarks: Support Cost/Management | | | | | | | | | | | | | | | Development Remarks: Support Cost/Management Services | WX | SSC SD | 6,561 | 210 | 12/99 | 224 | 12/00 | 245 | 12/01 | CONT. | CONT. | | | | Development Remarks: Support Cost/Management Services Program Management | | | | | | | | | | | | | | Subtotal Support 15,856 698 693 778 CONT. CONT. | Development Remarks: Support Cost/Management Services Program Management Program Management | WX | NUWC | 5,133 | 172 | 12/99 | 340 | 12/00 | 380 | 12/01 | CONT. | CONT. | | | | Development
Remarks: | | | | | | | | | | | | | # EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: EHF SATCOM Terminal | | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | Target | |---------------------|----------|------------|--------|-------|-------|-------|-------|--------|-------|----------|-------|----------| | | Method | Activity & | PYs | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Test & Evaluation | | | | | | | | | | | | | | Test & Evaluation | Various | Various | 5,617 | 393 | 12/99 | 1,967 | 12/00 | 2,133 | 12/01 | CONT. | CONT. | | | Subtotal T&E | | | 5,617 | 393 | | 1,967 | | 2,133 | | CONT. | CONT. | | | Remarks | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | <u> </u> | | | | Management Services | Subtotal | | | | | | | | | | | | | | Management | | | | | | | | | | | | | | Remarks | | | | | | | | | | | | | | Total Cost | | | 77,490 | 6,295 | | 9,238 | | 12,266 | | CONT. | CONT. | | | Remarks | ### EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS **PROJECT** NUMBER & FY 2000 FY2001 FY2002 FY2003 FY2004 FY2005 FY2006 FY 2007 COST TO TOTAL TITLE ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE COST X0731 Fleet Satellite Communications 2,470 3,448 4,595 ## A. Mission Description and Budget Item Justification: - (U) The Sensitive Compartmented Information (SCI) Automated Digital Network System (ADNS) implements the Integrated Special Intelligence Communications portion of the ADNS architecture, to provide services for transfer of Special Intelligence (SI) information between ships and shore activities in support of joint and combined operations. SCI ADNS has been combined into the SI communications architecture and will provide real time indications and warning support to joint and component commanders through reliable high-speed transfer of sensor data and intelligence information. Enhanced interoperability with other services, agencies, and allies will permit a level of integration of SI operations not achievable with current systems. - (U) The Joint ultra high frequency (UHF) Military Satellite Communications Network Integrated Control System (JMINI) Control system will provide dynamic centralized control of joint 5-kHz and 25kHz UHF military satellite communications (MILSATCOM) voice and data resources (channels and Time Division Multiple Access (TDMA)) time slots via a globally integrated system of four control stations to be located at each of the three Naval Computer and Telecommunications Area Master Station (NCTAMS) sites plus Naval Computer and Telecommunications Station (NCTS) Guam. The Digital Modular Radio (DMR) serves as the JMINI Control System Channel Controller and provides tactical Joint interoperable UHF satellite communications. Per CJCSI 6251.01, DMR replaces all non-compliant, mostly 1970's design radios and multiplexers, with a software programmable radio that can meet present and future requirements in a cost effective and forward thinking manner. DMR provides the framework for meeting the planned future SATCOM and LOS communications requirements in the 100 KHz to 2 GHz spectrum. Additionally, DMR provides for advanced higher data rate and capacity waveforms in the UHF spectrum supporting the Navy IT-21 Network Centric strategy and Joint Vision 2010 and provides the radio for incorporation of the developing Advanced Narrowband System (ANS) waveform, the next generation UHF follow-on satellite constellation. ### EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 A CCOMPLISHMENTS: - (U) (\$2,470) Transitioned SCI ADNS functionality to Windows NT/IT 21 compliant architecture to include re-hosting to Cryptologic Workstation environment. Integrated and implemented SCI ADNS Build II. Continued development of voice, data and video integration into SCI ADNS environment. Prepared for SCI Defense Messaging System integration. Conducted Developmental Testing (DT) and Follow on Operational Testing and Evaluation (FOT&E) of SCI ADNS. - 2. (U) FY 2001 PLAN: - (U) (\$1,448) Continue integration and implementation of SCI/ADNS and associated Special Intelligence Communication capabilities. Developmental testing of upgrades, OT&E, FOT&E, Functional Configuration Audit (FCA)
and Physical Configuration Audit (PCA) of SCI/ADNS will be accomplished. - (U) (\$2,000) Space Activities SATCOM systems integration initiative. - 3. (U) FY 2002 PLAN: - (U) (\$756) Continue integration and implementation of SCI/ ADNS and associated Special Intelligence Communication capabilities. Developmental Testing of upgrades, OT&E, FOT&E, FunctionalConfiguration Audit (FCA) and Physical Configuration Audit (PCA) of SCI / ADNS will be accomplished. - (U) (\$3,839) Modify DMR to be compliant with the new Joint Tactical Radio System (JTRS) architecture. Start development of the Integrated Waveform into DMR. Initiate development of the DMR automated Radio Frequency (RF) distribution system to maximize the capabilities of DMR and set the Navy on the path to an automated radio room. # EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS # B. (U) OTHER PROGRAM FUNDING SUMMARY. (Dollars in Thousands) | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY2004 | FY2005 | FY2006 | FY2007 | TO
COMPLETE | TOTAL
PROGRAM | | |------------------------|---------|---------|---------|---------|--------|--------|--------|--------|----------------|------------------|--| | OPN SHIP*
321000 | 7,395 | 10,629 | 0 | | | | | | | | | | OPN SHIP/SHORE* 305000 | | 0 | 5,522 | | | | | | | | | | OPN SHORE* 322000 | 820 | 447 | 0 | | | | | | | | | | OPN SATCOM
321500 | 0 | 21,740 | 28,640 | | | | | | | | | | O&M,N | 5,399 | 7,556 | 3,957 | | | | | | | | | ^{*}Includes terminal installation costs. (U) Related RDT&E: N/A # EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS # C. (U) ACQUISITION STRATEGY: | | <u>FY2000</u> | <u>FY2001</u> | <u>FY2002</u> | |---------------------------|----------------------------------|------------------------------------|-------------------------------------| | Program
Milestones | SCI ADNS 2
IOC 6/00 | N/A | N/A | | | Down select to
One DMR Vendor | | DMR MS-III
DMR IOC | | Engineering
Milestones | SCI ADNS 2
PCA 3/00 | N/A | N/A | | T&E
Milestones | SCI ADNS 2
DT 7/00
OT 9/00 | SCI ADNS 2
DT 7/01
FOTE 9/01 | N/A | | | | | DMR DT-IIIB
DMR OT-IIIA, OT-IIIB | | Contract
Milestones | N/A | N/A | N/A | D. (U) SCHEDULE PROFILE: See paragraph C. # EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS | (Tailor to WBS, or
System/Item
Requirements)Method
& TypeActivity &
Location1.1.1 Prime Mission
ProductFPITitan1.1.1 Prime Mission
ProductFFPSRC1.1.1 Prime Mission
ProductPDNAVSUP/SI
C1.1.1 Prime Mission
ProductVARVARSubtotal Product
DevelopmentVARVARRemarks:CPFFCSC1.1.1 Prime Mission
ProductPDNAVAIR/ISO1.1.1 Prime Mission
ProductPDNAVAIR/ISO1.1.1 Prime MissionVARVAR | PYs
Cost
6,309
18,505
3,779
39,816 | FY 00
Cost 0 0 0 1,815 1,815 | Award Date | 0
0
0
806 | Award Date 12/00 | FY 02
Cost
0
0
0
569 | Award
Date | Cost To Complete CONT. CONT. CONT. CONT. | Total Cost CONT. CONT. CONT. CONT. | Value of
Contract | |---|---|---------------------------------|------------|----------------------|-------------------|-------------------------------------|---------------|--|--|----------------------| | Requirements) 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Subtotal Product Development Remarks: 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Product NAVAIR/ISO Product | 6,309
18,505
2 5,223
9,779
39,816 | 0
0
0
1,815 | | 0
0
0
806 | | 0 0 0 569 | | CONT. CONT. CONT. | CONT. CONT. CONT. | Contrac | | 1.1.1 Prime Mission PFI Titan Product 1.1.1 Prime Mission PFP SRC Product 1.1.1 Prime Mission PD NAVSUP/SI Product C 1.1.1 Prime Mission VAR VAR Product Subtotal Product Development Remarks: 1.1.1 Prime Mission CPFF CSC Product 1.1.1 Prime Mission PD NAVAIR/ISC Product | 18,505
3 5,223
9,779
39,816 | 0
0
1,815
1,815 | 12/99 | 0
0
806
806 | 12/00 | 0 0 569 | 12/01 | CONT. | CONT. | | | Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Subtotal Product Development Remarks: 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Product 1.1.1 Prime Mission Product Product Product NAVAIR/ISO Product | 18,505
3 5,223
9,779
39,816 | 0
0
1,815
1,815 | 12/99 | 0
0
806
806 | 12/00 | 0 0 569 | 12/01 | CONT. | CONT. | | | 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Subtotal Product Development Remarks: 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Product NAVAIR/ISO Product | 9,779 | 0
1,815
1,815 | 12/99 | 806 | 12/00 | 569 | 12/01 | CONT. | CONT. | | | Product 1.1.1 Prime Mission Product C 1.1.1 Prime Mission Product Subtotal Product Development Remarks: 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product Product 1.1.1 Prime Mission Product Product 1.1.1 Prime Mission Product | 9,779 | 0
1,815
1,815 | 12/99 | 806 | 12/00 | 569 | 12/01 | CONT. | CONT. | | | Product C 1.1.1 Prime Mission VAR VAR Product Subtotal Product Development Remarks: 1.1.1 Prime Mission CPFF CSC Product 1.1.1 Prime Mission PD NAVAIR/ISC Product | 9,779 | 1,815 | 12/99 | 806 | 12/00 | 569 | 12/01 | CONT. | CONT. | | | Product Subtotal Product Development Remarks: 1.1.1 Prime Mission Product 1.1.1 Prime Mission Product PD NAVAIR/ISO Product | 39,816 | 1,815 | 12/99 | 806 | 12/00 | | 12/01 | | | | | Development Remarks: 1.1.1 Prime Mission | | | | | | 569 | | CONT. | CONT. | | | Development Remarks: 1.1.1 Prime Mission | | | | | | 569 | | CONT. | CONT. | | | Remarks: 1.1.1 Prime Mission CPFF CSC Product 1.1.1 Prime Mission PD NAVAIR/ISO Product | 3,588 | 0 | | | | | | | | | | 1.1.1 Prime Mission PD NAVAIR/ISO
Product | | | | 0 | | 0 | | CONT. | CONT. | | | | C 1,176 | 0 | | 0 | | 0 | | CONT. | CONT. | | | 1.1.1 Prime Wission VAR VAR | 9,343 | 0 | | 0 | | 0 | | CONT. | CONT. | | | Product | 9,343 | | | U | | U | | CONT. | CONT. | | | 1.1.1 Prime Mission FFP Motorola Product | 0 | 0 | | 0 | | 2,750 | TBD | CONT. | CONT. | | | GFE | | | | | | | | | | | | Subtotal Support | 14,107 | 0 | _ | 0 | | 2,750 | | CONT. | CONT. | - | | Remarks | | | | | | | | | | | # EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS | Cost Categories | Contract | Performing | Total | FY | FY 00 | FY 01 | FY 01 | FY 02 | FY 02 | Cost To | Total | Target | |--------------------|----------|------------|--------|-------|-------|-------|-------|-------|-------|----------|-------|----------| | (Tailor to WBS, or | Method | Activity & | PYs | 00 | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | System/Item | & Type | Location | Cost | Cost | Date | | Date | | Date | | | Contract | | Requirements) | | | | | | | | | | | | | | 1.2.5 System T&E | N/A | SSC SD | 202 | 473 | 12/99 | 460 | 12/00 | 789 | 12/01 | CONT. | CONT. | | | 1.2.5 System T&E | N/A | OPTEVFOR | 80 | 49 | 12/99 | 50 | 12/00 | 60 | 12/01 | CONT. | CONT. | | | 1.2.5 System T&E | VAR | VAR | 9,296 | 0 | | 0 | | 0 | | | | | | 1.2.5 System T&E | N/A | SSC Chas | 0 | | | 1,700 | TBD | | | | | | | Subtotal T&E | | | 9,578 | 522 | | 2,210 | | 849 | | CONT. | CONT. | | | Remarks | 1.1.3 Program | CPFF | CSC | 3,588 | | | | | | | CONT. | CONT. | | | Management | | | | | | | | | | | | | | 1.1.3 Program | PD | NAVAIR/IS | 1,176 | | | | | | | CONT. | CONT. | | | Management | | C | | | | | | | | | | | | 1.1.3 Program | N/A | ACS | 542 | 133 | 12/99 | 0 | | 0 | | CONT. | CONT. | | | Management | | | | | | | | | | | | | | 1.1.3 Program | VAR | VAR | 9,343 | | | 132 | 12/00 | 127 | 12/01 | CONT. | CONT. | | | Management | | | | | | | | | | | | | | 1.1.3 Program | VAR | VAR | 0 | | | | | 300 | TBD | CONT. | CONT. | | | Management | | | | | | | | | | | | | | 1.1.3 Program | N/A | SSC Chas | 0 | | | 300 | TBD | | | | | | | Management | | | | | | | | | | | | | | Subtotal | | | 14,649 | 133 | | 432 | | 427 | | CONT. | CONT. | | | Management | | | | | | | | | | | | | | Remarks | Total Cost | | | 78,150 | 2,470 | | 3,448 | | 4,595 | | CONT. | CONT. | | | | | | | | | | | | | | | | ### EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development Cost (\$ in Thousands) **PROJECT** NUMBER & FY 2000 FY2001
FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Total TITLE ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE Cost Complete X2472 Mobile User Segment 31,250 26,727 37,369 - A. Mission Description and Budget Item Justification: - (U) This program provides for: (1) the development of the digital receiver for the UHF Follow-On (UFO) F11 gapfiller satellite and (2) the development of the next generation DoD narrowband communications satellite constellation. - (U) The RDT&E effort for the UFO F11 satellite is to develop and test a digital receiver to replace the obsolete analog receiver used on UFO F1-F10. The F11 is required to maintain the health of the UFO constellation until the Mobile User Objective System (MUOS) system can be fielded. - (U) The current UFO constellation is expected to degrade below acceptable availability parameters and will require phased replacement by FY07. In addition, new user requirements have been identified and strategies have been modified to incorporate new concepts and technologies. The joint MUOS Integrating Integrated Product Team (IIPT) has developed an acquisition strategy to address the exponential growth of narrowband communications demands, which has resulted in identifying the need to explore new approaches to acquiring satellite based communications capabilities. This program builds on state of the art technologies and commercial practices to develop a comprehensive joint warfighter system. - (U) This RDT&E effort supports the program objectives by assisting in identifying the most effective way to field a new system by FY07. Multiple Concept Exploration (CE) contracts were awarded in early FY00. Additional CE contracts will be awarded in FY01, along with commercial demonstrations, to support a MS I Defense Acquisition Board (DAB) in 3Q FY01. Multiple Risk Reduction contracts will be awarded after the DAB. ## EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY00 ACCOMPLISHMENTS: - (U) (\$7,100) Awarded multiple Concept Exploration contracts for MUOS and funded commercial SATCOM offload demo. - (U) (\$22,650) Design and test a digital receiver for UFO F11 gapfiller and program office support - (U) (\$1,500) Funded required independent Analysis of Alternatives for MUOS. - 2. (U) FY01 PLAN: - (U) (\$25,485) Award multiple contracts for MUOS and conduct demonstration to evaluate commercial services viability in satisfying requirements. - (U) (\$1,242) Funded required independent Analysis of Alternatives for MUOS. - 3. (U) FY02 PLAN - (U) (\$37,369) Fully fund up to two Risk Reduction contracts for MUOS. - B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) NUMBER To Total TITLE FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Complete Program (U)WPN Line 243300 Fleet Satellite Communication Follow-On 9.634 94.660 77.840 C. (U) ACQUISITION STRATEGY # **EXHIBIT R-2a, FY 2002 RDT&E, N PROJECT JUSTIFICATION:** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development ### D. (U) SCHEDULE PROFILE: MITTO | <u>MUOS</u> | EV 2000 | EV 2001 | EV 2002 | |----------------------------|---|-----------------------------------|--| | Program | <u>FY 2000</u> | <u>FY 2001</u> | <u>FY 2002</u> | | Milestones | N/A | 4Q - MS A | N/A | | Engineering
Milestones | 3Q-Concepts
Delivered | N/A | 3Q-Preliminary
Designs Delivered | | T&E
Milestones | N/A | N/A | N/A | | Contract
Milestones | 1Q-Multiple CE contracts
Awarded | 4Q-CAD
Contracts Awarded | N/A | | <u>UFO F11</u> | | | | | Program
Milestone | N/A | N/A | N/A | | Engineering
Milestone (| 3Q-Digital Receiver
Initial Design Review) IDR | N/A | N/A | | T&E
Milestone | N/A | N/A | N/A | | Contract
Milestone | SS/FFP
1Q-Mod for F11 | 1Q-Production
Option Exercised | 1Q-Launch Services
Option Exercised | ⁽U) Acquisition Strategy UFO F11: A modification for F11 was added to the current UFO Contract. The RDT&E,N funds are to redesign the obsolete UHF receiver (FY00). MUOS: Concept Exploration contracts were awarded in early FY00. After Government evaluation of the studies delivered under the Concept Exploration contracts, up to two Risk Reduction Contracts will be awarded in FY01. Funding for the Government's required independent Analysis of Alternatives was also provided. R-1 Shopping List – Item No 197 page 17 of 18 UNCLASSIFIED # EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development | | Contract
Method | Performing
Activity & | Total
PYs | FY01 | FY01
Award | FY02 | FY02
Award | Cost To | Total | Target
Value of | |--|--------------------|--------------------------|--------------|--------|---------------|--------|---------------|----------|--------|--------------------| | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Complete | Cost | Contract | | MUOS Contracts | COM/FP | Various | 7,100 | 20,411 | Various | 35,969 | | CONT. | CONT. | CONT. | | And Demos | | | | | | | | | | | | AoA for MUOS | MIPR | Various | 1,500 | 1,242 | Various | | | | 2,742 | 2,742 | | | | | | | | | | | | | | UFO Gapfiller –
Digital Receiver | SS/FP | Hughes, El
Segundo | 18,200 | | | | | | 18,200 | 18,200 | | Subtotal Product | | | 26,800 | 21,653 | | 35,969 | | CONT. | CONT. | CONT. | | Development
Remarks: | <u> </u> | | | | | | | <u> </u> | | | | Remarks: | | | | | | | | | | | | Remarks: Support Cost | Various | Program | 4 450 | 5 074 | Var | 1 400 | Var | CONT | CONT | CONT | | Remarks: | Various | Program
Support | 4,450 | 5,074 | Var. | 1,400 | Var. | CONT. | CONT. | CONT. | | Remarks: Support Cost | Various | | 4,450 | 5,074 | Var. | 1,400 | Var. | CONT. | CONT. | CONT. | | Remarks: Support Cost | Various | | 4,450 | 5,074 | Var. | 1,400 | Var. | CONT. | CONT. | CONT | | Remarks: Support Cost Program Support Subtotal Support | Various | | | , | Var. | | Var. | | | | ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP (U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY2006 FY2007 TO TITLE COMPLETE X0734 Information Systems Security 20,105 31,835 20,942 TOTAL 20,105 31,835 20,942 - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The goal of the Navy Information Systems Security Program (ISSP) is to ensure the continued protection of Navy and Joint information and information systems from hostile exploitation and attack. The ISSP is the Navy's implementation of statutory and regulatory requirements specified in Presidential Decision Directive 63, the Computer Security Act of 1987 (Public Law 100-235), Appendix III of Office of Management and Budget (OMB) Circular A-130, and DOD Directive 5200.28. ISSP activities address the triad of Defensive Information Operations defined in Joint Publication 3-13; protection, detection, and reaction. Evolving detection and reaction responsibilities extend far beyond the traditional ISSP role in protection or Information Security (INFOSEC). Focused on the highly mobile forward-deployed subscriber, the US Navy's adoption of Network-Centric Warfare (NCW) places demands upon the ISSP, as the number of users explodes and the criticality of their use escalates. Today, the ISSP protects an expanding core service critical to the effective performance of the Navy's mission. - (U) The interconnectivity of Naval networks, attachment to the public information infrastructure, and their use in modern Naval and Joint war fighting means that the Naval Information Infrastructure (NII) is a higher value and more easily attainable target. An adversary has a much broader selection of attack types from which to choose than in the past. In addition to the traditional attacks that involve the theft or eavesdropping of information, USN information systems face advanced attacks involving malicious changes to critical information, changes to the functioning of critical systems, denial of service, and the destruction #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP of systems and networks. Since many Navy information systems are based on commercially available technologies, an adversary often has access to the very technologies they want to exploit. - (U) The rapid rate of change in the underlying commercial and government information infrastructures makes the provision of security an increasingly complex and dynamic problem. ISSP provides the Navy's war fighter the essential information trust characteristics of availability, integrity, authentication, privacy, and non-repudiation. Information Assurance (IA) technology mix and deployment strategies must evolve quickly to meet the rapidly evolving threats and vulnerabilities. No longer can information security divorce the information infrastructure. - (U) The Navy ISSP RDT&E program works to provide the Navy with these essential IA elements: (1) Assured separation of information levels and user communities, including coalition partners; (2) Assurance of the telecommunications infrastructure; (3) Assurance of Joint user enclaves, using a Defense in Depth architecture; (4) Assurance of the computing base
and information store; and, (5) Supporting assurance technologies, including a Public Key Infrastructure (PKI) and directories. The goal of all ISSP RDT&E activities is to produce the best USN operational system that can meet the certification and accreditation requirements outlined in DOD Instruction 5200.40. Modeling DOD and commercial information systems evolution (rather than being one-time developments), the ISSP RDT&E program must be predictive, adaptive, and technology coupled. The program develops frameworks, architectures, and products based on mission threats, information criticality, exploitation risks, risk management, and integrated Joint information system efforts. - (U) All ISSP RDT&E efforts comply with the National Technology Transfer and Advancement Act of 1995 (Public Law 104-113) as implemented through Office of Management and Budget Circular A-119 of February 10, 1998, DoD Instruction 4120.24, Defense Standardization Program (DSP), and DoD Instruction 4120.3-M, Defense Standardization Program Policies and Procedures. The predominant commercial standards bodies in ISSP-related matters include International Standards Organization (ISO), American National Standards Institute (ANSI), Institute of Electrical and Electronics Engineers (IEEE), Internet Engineering Task Force (IETF), World Wide Web Consortium (W3C), and National Institute of Standards and Technologies (NIST). The Joint interoperability required in today's telecommunications systems makes standards compliance a must. #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) The interconnection of USN and the National Information Infrastructure (NII) requires all ISSP RDT&E activities to adopt a minimum standard of "best commercial IA practice." The ISSP RDT&E program examines commercial technologies to determine their fit within the USN architectures, provides feedback to vendors about what the Navy requires, and participates in the standards bodies themselves. When necessary to protect mission critical systems specified in Clinger/Cohen Act, the ISSP RDT&E develops or tailors commercial technologies, standards, and processes to meet Navy-unique requirements; prototypes systems or portions of systems and examines their utility in operational Navy settings; and, provides IA expertise and engineering to Navy and Joint information system developments. All ISSP technology development efforts solve specific Navy and Joint IA problems using techniques that speed transition to procurement as soon as ready. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP (U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY2006 FY2007 TO TOTAL TITLE COMPLETE PROGRAM X0734 Information Systems Security 20,105 31,835 20,942 - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Navy ISSP RDT&E program provides IA solutions for USN forward-deployed, highly mobile information subscriber. The Network-Centric afloat war fighter must rely upon an assured information infrastructure, and the ISSP RDT&E program architects, engineers, and provides the Quality of Assurance (QoA) consistent with risks faced. - (U) ISSP RDT&E must work closely within the Navy's Information Operations Exploit (Signals Intelligence SIGINT) and Information Operations Attack (INFOWAR) communities. ISSP RDT&E developed systems must dynamically change the Navy's current assurance vector, based upon operational indications and warnings. To ensure interoperability, ISSP RDT&E must integrate fully with the Maritime Cryptologic Architecture. ISSP RDT&E developed systems can provide the trigger for offensive warfare activities, such as those developed by the Naval Information Warfare Activity (NIWA). - (U) This program element includes a continuing effort to modernize National-Security-grade (type-1) cryptographic equipment and ancillaries with state-of-the-art replacements in order to counter evolving and increasingly sophisticated threats. Communication Security (COMSEC) and Transmission Security (TRANSEC) evolution is from stand-alone dedicated devices to embedded modules incorporating National Security Agency (NSA) approved cryptographic engines, loaded with the certified algorithms and key, and interconnected via industry-defined interfaces. - (U) In addition to protecting National Security information, ISSP RDT&E must provide enterprise-wide assurance for statutorily protected information under the Privacy Act of 1974, Computer Matching and Privacy Protection Act of R-1 Shopping List - Item No. 198 - 4 of 198 - 23 UNCLASSIFIED #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP 1988, Medical Records Confidentiality Act of 1995, Model State Public Health Privacy Act, 45 CFR subtitle A subchapter C, parts 160- 164, 1999, and the Federal Education Records Privacy Act. ISSP RDT&E efforts must also provide assurance to the broad spectrum of Sensitive-but-Unclassified (SBU) information such as financial, personnel, contractor proprietary, and procurement sensitive. - (U) The ISSP today includes much more that legacy Communications Security (COMSEC), Computer Security (COMPUSEC), and Network Security (NETSEC) technology. IA, or Defensive Information Operations, exists to counter a wide variety of threats in a Navy environment. ISSP activities cover all telecommunications systems, and RDT&E projects must provide protection, detection, and reaction capabilities to the operational commander. ISSP RDT&E provides dynamic risk managed IA solutions to the Navy Information Infrastructure, not just security devices placed within a network. - (U) Few technology areas change as fast as telecommunications and computers, and IA must keep pace. This results in the continuing need to evaluate, develop, and/or test IA products and approaches. Technology base efforts include developing or applying: (1) new secure voice prototypes; (2) technology for a new family of programmable Communications Security (COMSEC) and Transmission Security (TRANSEC) modules; (3) security appliances and software for switched and routed networks; (4) technology to interconnect networks of dissimilar classification, as either Multiple Security Level (MSL) or Multi-Level Security (MLS); (5) techniques for assuring code and data residing in and transiting the Navy's computing base and information store; and (6) a public key infrastructure (PKI) and associated access control technologies (such as SmartCards and similar security tokens). - (U) The resulting expertise applies to a wide variety of Navy development programs that must integrate IA technology. Unlike traditional single-product development programs, the ISSP RDT&E holds a unique Navy-enterprise responsibility outlined in SECNAVINST 5239.3. - (U) The ISSP RDT&E efforts must conclude with certified and accredited systems. This requires (1) Assured separation of information levels and user communities, including coalition partners; (2) Assurance of the telecommunications infrastructure; (3) Assurance of Joint user enclaves; (4) Assurance of the computing base and information store; and, (5) Supporting assurance technologies, including a public key R-1 Shopping List - Item No. 198 - 5 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP infrastructure (PKI) and directories. To ensure interoperability and commercial standards compliance, these efforts often encompass the research, selective evaluation, integration, and test of Commercial off-the-shelf (COTS)/Non-developmental Item (NDI) IA security products. For example, evaluation may include defensible network boundary capabilities such as firewalls, secure routers and switches, guards, virtual private networks (VPN), and network intrusion and misuse (IDS) detection systems. - (U) The current operating environment has virtually eliminated the traditional distinction between telecommunications and information systems. Because IA is a cradle-to-grave enterprise-wide discipline, this program develops the technology and methodology to systems in development, production and operation, and develops the infrastructure needed to support and evaluate the security of deployed systems. - (U) The following describe several major ISSP technology areas. - (U) Under the Navy Secure Voice (NSV) program, ISSP RDT&E develops and assesses technology to provide high grade, secure tactical and strategic voice connectivity. Efforts include designing, demonstrating and integrating a secure voice capability for shipboard networks (IT-21) and other Command, Control, Communications, Computers, and Intelligence (C4I) programs and initiatives. Secure voice capabilities must include switched, wired, routed, and wireless. ISSP RDT&E technologies support will prototype and demonstrate the secure integration and transport of voice, video, and data over Internet Protocol (IP) and Asynchronous Transfer Mode (ATM) networks. Specifically, the secure voice program will examine digital cellular and land mobile satellite secure voice technology. - (U) Under the Navy Security Management Infrastructure (SMI) program, ISSP RDT&E develops, evaluates, and applies new emerging technology
and enhanced capabilities to the Electronic Key Management System (EKMS) and other Navy Information Systems. Additional efforts will focus on the architecture, design, and development of systems to manage the security parameters (i.e., cryptographic keys) necessary to the operation of the systems developed by the Secure Data and Secure Voice portions of the ISSP. This includes the application of Public Key Infrastructure (PKI) and Certificate Management Infrastructure (CMI) technology, and the development of improved techniques for key and certificate management to support emerging, embedded cryptographic technology. ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) Under the Secure Data program, efforts focus on architectures, designing, acquiring, demonstrating and integrating the IA technologies into Navy distributed information systems (e.g., Information Technology for the 21st Century (IT-21), new total ship computing environments, and the Navy Marine Corp Intranet (NMCI). This portion of the ISSP supports delivery of network security engineering expertise needed to stand-up the NMCI and securely deploy IT-21 constituent systems such as Advanced Digital Network System (ADNS), Global Command and Control System Maritime (GCCS-M) and Base Level Information Infrastructure (BLII). It includes activities to: - •Ensure that USN IA systems and networks follow a consistent architecture and are protected against denial of service - •Ensure that all data within the USN Enterprise is protected in accordance with its classification and mission criticality. - •Provide the ability to protect from, react to, and restore operations after an intrusion or other catastrophic event - •Enable dynamic throttling of services due to change in risk posture resulting from changing Information Operation Conditions (INFOCONS) - •Defend against the unauthorized modification or disclosure of data sent outside enclave boundaries - •Provide a risk-managed means of selectively allowing essential information to flow across the enclave boundary - •Provide strong authentication of users sending or receiving information from outside their enclave - •Defend against the unauthorized use of a host or application - •Maintain configuration management of all hosts to track all patches and system configuration changes - •Ensure adequate defenses against subversive acts of trusted people and systems, both internal and external - •Provide a cryptographic infrastructure that supports key, privilege and certificate management; and that enables positive identification of individuals utilizing network services - •Provide an intrusion detection, reporting, analysis, assessment, and response infrastructure that enables rapid detection and reaction to intrusions and other anomalous events, and that enables operational situation awareness - 1. (U) FY 2000 Accomplishments: #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) (\$2,000) Initiated efforts to develop a flexible, digital modular cryptographic solution based on multi-channel, programmable technology to replace a wide variety of aging and obsolete cryptos in existing and new navy communications systems/circuits (e.g., cryptographic equipments including the ANDVT, VINSON, KG-84, KG-40 in support of Link-11, and the Thornton family in support of Link-16). This capability will yield significant benefits including simplified operation, improved interoperability, and reduced space and weight requirements. Identified and documented performance parameters, form factors, and interface requirements for the digital modular cryptographic solution. These efforts were fully coordinated with the National Security Agency. Continued development of programmable embedded COMSEC solutions for the KG-3X family of cryptos to satisfy requirements associated with Submarine Low Frequency / Very Low Frequency VMEBUS Receiver (SLVR) for cryptographic equipment (KG-3X) replacement. Began the development and implementation of benign keying technology for crypto replacement efforts. - (U) (\$4,025) Continued development of Electronic Key Management System (EKMS), and ensured compatibility with the Tier 0, Tier 2, and Tier 3 components and software. - (U) (\$2,675) Continued the development of Electronic Key Management System (EKMS) Phase IV for Tier 1, Tier 2 and Tier 3. This included support for incorporation of enhanced key management capabilities/solutions for shipboard networks (IT-21) and the Navy Marine Corps Intranet (NMCI). Addressed the development and inclusion of web-based technology and support for the incorporation of the Key Systems Operations (KSO) exchange. Began the requirements definition for integration of certificate management and key management. Additional efforts focus on the development and prototyping of the Navy Single Point Command, Control, and Keying (NSPC²K) design and solution for Navy platforms, supporting the development and prototyping of the Data Transfer Device (DTD) 2000, and key management support for embedded cryptographic technology and the Navy's crypto replacement efforts. Conducted laboratory assessments of the latest National Security Agency (NSA) and industry commercial-off-the-shelf (COTS) key management technology and products, and demonstrations of prototype key management systems. Provided system security and Certification and Accreditation (C&A) engineering and testing for key management components and systems. #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) (\$750) Continued the design, development, evaluation and application of public key and certificate management infrastructure technologies and systems to support DoD and DON initiatives, including integration with IT-21 and N/MCI initiatives. Prototype and assessed the use and application of medium and high assurance commercial products for public key and certificate management infrastructures (PKI/CMI) applications, including the assessment of these technologies over tactical communications paths. Continued assessing the feasibility of integrating PKI/CMI technology with key management products and initiatives. Work closely with the commercial developers and vendors, infuse technology and requirements into the commercial products, and support efforts to PKI-enable applications. Evaluated, assessed, and integrated multiple related technologies including security tokens, such as SmartCards, and virtual private networks (VPNs). Supported the definition of standards for smart cards and the evolution of computer workstation technology to support the widespread introduction of smart card technology. - (U) (\$708) Continued the design, development and assessment of security solutions/capabilities for next generation voice systems. Developed prototypes/demonstrations to illustrate secure voice, video, and data capabilities over Internet Protocol (IP) and Asynchronous Transfer Mode (ATM) networks, specifically addressing quality of service and reliability issues. Continued research into new secure voice technology, developing technology and techniques for secure voice over government and commercial communications backbones, specifically addressing wireline/wireless telephony and network applications applicable to strategic and tactical communications. Continued to develop and assess the technology for low data rate algorithms, voice compression technology in conjunction with cryptographic algorithm technology, and voice/speaker recognition. Investigated the application of digital cellular and satellite secure voice technology. - (U) (\$500) Initiated the analysis, design and assessment of the Secure Voice-21 (SV-21). This included the design and interfaces of the crypto gateways (i.e., network interface card, crypto interface card, and the voice processing card), crypto replacement technology, the SPC²K technology to support the embedded crypto replacements, and new voice algorithms (e.g., Mixed Excitation Linear Prediction (MELP)). This suite of equipment/solutions is targeted to support the LPD-17 class ships, the DDG-51 class ships, NSSN (submarine), and CVX (carrier) class of ships by providing a secure voice solution for telephonic, tactical and secure voice problems, specifically addressing the IT-21 initiatives. ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) (\$250) Continued to support secure voice and biometric access consortia. Continued laboratory assessments of the latest NSA and industry INFOSEC technology and demonstrations of prototype voice systems. Continued research into new high assurance secure voice technology. - (U) (\$650) Continued the evolutionary development of security architectures for IA that include virtually all Navy distributed information system development programs. Ensured the architecture evolves to provide proper protection as technology, DOD missions, and the threat all evolve. Provided inputs to the major Navy and joint initiatives that are defining and building distributed systems including shipboard networks (IT-21), Maritime Cryptologic Architecture, the Joint Technical Architecture, and large development programs including Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base Level Infrastructure Improvement (BLII) and others. Included both
defensive protections as well as intrusion monitoring in the architecture. - (U) (\$3,187) Continued developing and testing distributed information system security solutions for Navy information systems. This included the examination and selection of various components required by the architectures that may include firewalls, intrusion detection systems, virtual private networking systems, public key based secure e-mail and web systems, operating systems and others as well as high assurance components for connection of Top Secret and sensitive compartmented information (SCI) systems to lower level systems. Examined and evaluated next generation network security components including scaleable security products, Asynchronous Transfer Mode (ATM) firewalls and intrusion detection systems, and sophisticated malicious code monitors. Designed and prototype standard security suites for delivery to Naval commands, bases, and afloat platforms. Supported the design of situational awareness and visualization capabilities to support active computer network defense and the development of a sensor grid, with underlying data mining and correlation tools. Prototype components and standard security suites at selected operational sites. - (U) (\$2,010) Provided systems security engineering, C&A support to Navy information system developments such as Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base Level Infrastructure R-1 Shopping List - Item No. 198 - 10 of 198 - 23 UNCLASSIFIED #### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP Improvement (BLII), shipboard networks (IT-21), the Navy Marine Corps Intranet (NMCI), and new ship classes (e.g., LPD-17, DD-21, CVNX, NSSN,...), and others to ensure that security is integrated as early in the development process as possible. Worked with application and system developers across Navy system commands to implement security policies, architectures, and components during early stages of design. Focused on integration of the proper functions to ensure adherence to the common security architectures. Ensured that the security and performance of the tactical systems, including those operating at Top Secret and sensitive compartmented information (SCI) are consistent with Navy and DOD requirements. - (U) (\$825) Continued developing and updating INFOSEC standards and engineering guidance documents to ensure they are consistent with the security architecture, the rapidly changing technology, and the evolving threat. Focused on the development of security procedures associated with standard network security suites and tools. - (U) (\$1,265) Developed, prototyped, and tested solutions to the coalition interoperability problem. Based the solutions on available multilevel security technologies as well as emerging architectural methods of providing interoperability across different security levels. - (U) (\$1,260) Continued vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. #### 3. (U) FY 2001 PLAN: - (U) (\$2,000) Continue development of the digital modular cryptographic solution based on multi-channel, programmable technology. Begin prototyping candidate cryptographic replacement solutions for evaluation and assessment in representative Navy platforms. Demonstrate digital modular crypto solution at selected operational locations and platforms to illustrate benefits and capabilities. Support the COMSEC certification process, including the conduct of analyses required and the development of associated documentation. These efforts will be fully coordinated with the National Security Agency. - (U) (\$2,533) Continue the development of Electronic Key Management System (EKMS) Phase IV for Tier 1, Tier 2, Tier 3 R-1 Shopping List - Item No. 198 - 11 of 198 - 23 ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP and ensure compatibility with Tier 0. Continue to research and investigate new key management technologies. Demonstrate web-based technology and KSO exchange capabilities. Demonstrate integration of certificate management and key management directory structures and workstation functions. Demonstrate prototype of the Navy Single Point Command, Control, and Keying (NSPC²K)design and solution for Navy platforms. Continue to support development of the Data Transfer Device (DTD) 2000, and continue to provide key management support for embedded cryptographic technology and cryptographic replacement efforts. Conduct laboratory assessments of the latest National Security Agency and commercial-off-the-shelf key management technology and products. Provide system security, certification, and accreditation engineering and testing for key management components and systems. - (U) (\$2,811) Continue the design, development, evaluation and application of public key and certificate management infrastructure technologies and systems to support DoD and DON initiatives, including integration with shipboard network systems (IT-21) and the Navy Marine Corps Intranet (NMCI) initiatives. Continue to assess the use and application of medium and high assurance commercial products for public key infrastructure and certificate management infrastructure (PKI/CMI) applications, including integrating key management and certificate management infrastructures. Continue to work closely with the commercial developers and vendors, infuse technology and requirements into the commercial products, and support efforts to PKI-enable specific applications. Continue to evaluate, assess, integrate and demonstrate related technologies including smart card security tokens and Virtual Private Networks (VPNs). Assess the potential application of biometric access control tokens (fingerprint, voiceprint, iris) and the evaluation/development of electronic commerce applications to more efficiently perform Navy business functions using PKI technologies. - (U) (\$8,600) This is a Congressional plus-up. Accelerate the design, development, evaluation and fielding of a public key and certificate management system and the supporting infrastructure. Develop PKI applications and concepts as they relate to afloat platforms to include evaluation of Medium Grade Services (MGS), Directory Services Testing (Single Sign On) and Hardware Cryptographic Modules (HCM). Conduct afloat demonstration of PKI on SIPRNET which will encompass use of Class 3 certificates, Local Registration Authority (LRA) support and will formalize the process for introduction of PKI into IT-21 Afloat (Government Off-The-Shelf (GOTS) Delta) deployment plan. Evaluate current PKI enabled applications to determine compatibility with DOD PKI certificates and investigate DOD policy and procedures required for enabling for PKI object signing certificates. - (U) (\$2,000) Continue the design, development and assessment of security solutions/capabilities for next generation R-1 Shopping List - Item No. 198 - 12 of 198 - 23 ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP voice systems. Continue to examine ways to integrate secure voice, video, and data capabilities over Internet Protocol (IP) and Asynchronous Transfer Mode (ATM) networks. Demonstrate secure voice server Internet Protocol (IP) conversion capabilities to interoperate with legacy equipment. Continue research into new secure voice technology, developing technology and techniques for secure voice over government and commercial communications backbones, specifically addressing wireline/wireless telephony and network applications applicable to strategic and tactical communications. Continue to develop and assess the technology for low data rate algorithms, voice compression technology in conjunction with cryptographic algorithm technology, and voice/speaker recognition. Continue to assess the application of digital cellular and satellite secure voice technology. - (U) (\$1,000) Continue development of Secure Voice-21 (SV-21). This includes the development and integration of the crypto gateways (i.e., network interface card, crypto interface card, and the voice processing card), crypto replacement technology, the Navy Single Point Command, Control, and Keying (NSPC²K) technology to support the embedded crypto replacements, and new voice algorithms (e.g., Mixed Excitation Linear Prediction (MELP). Demonstrate the SV-21 suite capability on a new ship operational platform for test and evaluation purposes. - (U) (\$250) Continue to support secure voice and biometric access consortia. Continue laboratory assessments of the latest NSA and industry INFOSEC technology and demonstrations of prototype voice systems. Continue research into new high assurance secure voice technology. - (U) (\$750) Continue the evolutionary development of security architectures for IA that include virtually all Navy distributed information system development programs. Ensure the architectures evolve to provide proper protection as technology, DOD missions, and the threat all evolve. Provide inputs to the major Navy and joint initiatives that are defining and building distributed systems including shipboard networks (IT-21), Navy Marine Corps Intranet (NMCI), the Joint Technical Architecture (JTA), and large development programs including Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base
Level Infrastructure Improvement (BLII), and others. Include both defensive protections as well as intrusion monitoring in the architecture. - (U) (\$4,430) Continue developing and testing distributed information system security solutions for Navy information systems. This includes the examination and selection of next generation networking components required by the R-1 Shopping List - Item No. 198 - 13 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP architectures that may include firewalls, intrusion detection systems (including host-based systems), virtual private networking systems, public key based secure e-mail and web systems, operating systems and others as well as high assurance components for connection of Top Secret and SCI systems to lower level systems. Examine, evaluate, and demonstrate next generation network security appliances, specifically focusing on increasing performance rates to Optical Carrier Rate 12 (OC-12 = 622.08 Million Bits per Second (Mbps)) and greater. Continue to support the design of situational awareness and visualization capabilities to support active computer network defense and the development of a sensor grid, with underlying data mining and correlation tools. Develop capability to remotely manage and securely control the configurations of network security components to implement changes in real time or near real time. Continue to prototype components at selected operational sites. - (U) (\$2,000) This is a Congressional plus-up. Develop and evaluate a network wide Intrusion Detection System (IDS) (referred to as Naval Intelligent Agent Secure Module (NIASM)) which monitors existing sensors and devices to include Firewalls, Virtual Private Network (VPN) servers, and IDS's. Define interfaces to existing Commercial Off-The-Shelf (COTS) products, collect and correlate data from these units and develop algorithms which will provide accurate, useful information to the System Administrator/Security Manager or Watch Officer. Design and develop a network defense visualization capability which displays data collected by the network IDS system and defines the level and severity of the attack, as well as options and responses. - (U) (\$2,500) Provide systems security engineering, certification and accreditation (C&A) support to Navy information system developments such as shipboard networks (IT-21), Navy Marine Corps Intranet (NMCI), the Joint Technical Architecture (JTA), and large development programs including Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base Level Infrastructure Improvement (BLII) and new ship construction (e.g., NSSN, LPD-17, SCN-21,...) and others to ensure that security is integrated as early in the development process as possible. Work with application and system developers across Navy system commands to implement security policies, architectures, and components during early stages of design. Focus on integration of the proper functions to ensure adherence to the common security architectures. Ensure that the security and performance of the tactical systems, including those operating at Top Secret and at sensitive compartmented information (SCI) are consistent with Navy and DOD requirements. - (U) (\$461) Continue developing and updating INFOSEC standards and engineering guidance documents to ensure they are R-1 Shopping List - Item No. 198 - 14 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP consistent with the security architecture, the rapidly changing technology, and the evolving threat. Focus on the development of security procedures associated with next generation network security suites and tools to facilitate rapid transition of these components and tools to the Fleet. - (U) (\$1,500) Continue to design, develop, and prototype coalition interoperability and multi-level security solutions. Base the solutions on available multilevel security technologies as well as emerging architectural methods of providing interoperability across different security levels. Continue to examine multi-level aware applications and technologies including databases, web browsers, routers/switches, etc. - (U) (\$1,000) Continue vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. ### 3. (U) FY 2002 PLAN: - (U) (\$600) Secure Telecommunication Internet Protocol (IP) Gateway/Inter-Working Function (IWF). Finalize development efforts for the production release of a secure voice IWF capability between Telecommunication and IP systems. Conduct demonstrations of the Secure Telecommunication IP Gateway IWF capabilities over operational commercial and Navy communication systems for test and evaluation purposes. Support production readiness evaluation and environmental testing for new ship construction delivery. Finalize open system design requirements for the initial production specification release of Secure Voice 21 (SV-21) architecture. - (U) (\$1,000) Tactical Secure Voice Internet Protocol Server IWF. Release Request for Proposal (RFP) for an Engineering Development Model (EDM) to support design and integration of tactical shipboard secure voice systems into the Secure Voice 21 (SV-21) architecture. Conduct laboratory demonstrations of secure voice interoperation between tactical crypto equipment and Voice over IP (VoIP) conversion capability. Evaluate VoIP technologies within fleet battle experiments over Non-classified IP Routed Network (NIPRNET) and Secret IP Routed Network (SIPRNET) to determine mission critical throughput reliability and impacts on tactical enclave network configurations. - (U) (\$640) Secure Voice over Wireless Technologies. From next generation secure voice studies conducted in FY 01, demonstrate and evaluate VoIP using the IEEE 802.11 standard for Wireless Ethernet Protocol (WEP). Conduct operational R-1 Shopping List - Item No. 198 - 15 of 198 - 23 ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP assessments on the applicability of digital cellular and hand-held satellite secure voice products within the Navy strategic and tactical communication environments. - (U) (\$615) Advanced Secure Voice System Development. Continue the design, development and assessment of security solutions/capabilities for SV-21 architecture applicable to strategic and tactical communication integration. Conduct research on developing secure voice technologies and techniques for secure voice over government and commercial communications backbones, specifically addressing Asynchronous Transfer Mode (ATM) technology and voice over data network applications. - (U) (\$300) Voice Processing and Biometric Access Consortia. Conduct exploratory research on digital voice processors and voice/speaker recognition technologies. Continue laboratory research on digital voice processing techniques to evaluate voice command and control communication suitability in tactical Navy operational environments. Develop and assess digital voice-processing techniques for low data rate, multi-rate, and variable rate voice processing algorithms. Support development of government and industry standards for digital voice processing technologies (e.g., Mixed Excitation Linear Prediction (MELP), in conjunction with joint cryptographic developments. - (U) (\$2,000) Continue development of a digital modular cryptographic design solution based on multi-channel, programmable technology. Enter certification and accreditation (C&A) cycle with the National Security Agency (NSA) for first item Multipurpose Cryptographic Unit (MCU) that will replace aging cryptographic equipment where the USN is either the sole or lead user. Expand algorithm capability to Joint common legacy systems. Fully define the first 4 interface specifications, and prepare specification and request-for-proposal (RFP) for release. Support the Communications Security (COMSEC) equipment certification process, including the conduct of analyses required and the development of associated documentation. A new effort will be analysis and documentation required for software algorithm certification. These efforts will be fully coordinated with the National Security Agency. - (U) (\$1,615) Continue developing and testing distributed IA solutions for Navy information systems. This includes the examination and selection of next generation IA components required by the architectures that may include firewalls, intrusion detection systems (including host-based systems), virtual private networking systems, public key based secure e-mail and web systems, operating systems and others as well as high assurance components for connection of Top Secret and sensitive compartmented information (SCI) systems to lower level systems. Examine, evaluate, and demonstrate next R-1 Shopping List - Item No. 198 - 16 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP generation network security appliances, specifically focusing on increasing performance rates to Optical Carrier Rate 12 (OC-12 = 622.08 Million Bits per Second (Mbps)) and greater. Continue to support the design of situational awareness and visualization capabilities to support active computer network defense and the
development of a sensor grid, with underlying data mining and correlation tools. Develop capability to remotely manage and securely control the configurations of network security components to implement changes in real time or near real time. Continue to prototype components at selected operational sites. (U) (\$1,200) Work toward the Defense Advanced Research Projects Agency (DARPA) sponsored Common Intrusion Detection framework (CIDF) object model. Conduct experiment and prepare protection profile for Fleet Enclave boundary with intrusion detection system (IDS) driven auto-responding security policy. Continue integration of USN deployed afloat and ashore network security systems into the Joint (Commander-in-Chief Space Command (CINCSPACE), Joint Task Force -Computer Network Defense (JTF-CND)) IA common operating picture (IA-COP). Demonstrate the ability to share common IA enclave protection profiles definitions in response to Information Operations Condition (INFOCONS). Expand activities of the Fleet Information Warfare Center (FIWC) IDS correlation process, Navy Component Task Force - Computer Network Defense, and the unification of the USN enterprise network operational status with the currently separate IA alarm status. Continue to explore IDS alternatives to existing USN deployed pattern-recognition-based intrusion detection systems. Continuing tasks include: (1) expanding IDS requirements, to address detection of both network misuse and intrusion, (2) market survey of emerging agent and other sensor based IDS products, focusing on CIDS Framework standards, (3) defining architectures that optimize IDS monitoring while minimizing sensor count, (4) mobile subscriber, forward deployed and shipboard IDS techniques and products, (5) native Asynchronous Transfer Mode (ATM), Signaling System Seven (SS7), sensors and alarm definitions, (6) workstation (personal) IDS techniques and products, and (7) build upon IDS capabilities included in existing commercial-off-the-shelf operating systems. Working closely with the National Security Agency (NSA) and the Naval Information Warefare Activity (NIWA), develop electronic infrastructure defense rules of engagement (ROE) that maximize the probability of protection mission success. Tasks include: (1) defining potential rules of engagement for automatic response to attack, (2) modeling and war gaming of auto-defend and manual-defend scenarios, (3) optimal selection of methods, (4) Command, Control, Computers, Communications, and Intelligence (C4I) support plan, (5) battle damage assessment plan, and (6) assessment modeling of impact to overall USN enterprise. Response capabilities include localized automatic and manual defensive and authorized active engagement. Includes the ability to quantitatively describe attack recovery (fratricide and hostile). R-1 Shopping List - Item No. 198 - 17 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N - (U) (\$130) Use current Navy INFOSEC/IA problems (to include network security, multi-level security (MLS), public key infrastructure (PKI), tokens, biometrics, intrusion detection and reaction) as the basis for case studies, laboratory work and student thesis research efforts. Based on continuing research, act as a focal point within DoN for advanced education in INFOSEC/IA by creating new and innovative course materials addressing foundational issues in IA, INFOSEC and Computer Security (COMPUSEC). This effort should reflect the cumulative, and most recent, developments from IA theory and practice. - (U) (\$1,178) Continue to design, develop, and prototype coalition interoperability and multi-level security solutions. Base the solutions on available multilevel security technologies as well as emerging architectural methods of providing interoperability across different security levels. Continue to examine multi-level aware applications and technologies including databases, web browsers, routers/switches, etc. - (U) (\$1,800) Continue the evolutionary development of security architectures for IA that include virtually all Navy distributed information system development programs. Ensure the architectures evolve to provide proper protection as technology, DOD missions, and the threat all evolve. Provide inputs to the major Navy and joint initiatives that are defining and building distributed systems including shipboard networks (IT-21), Navy Marine Corps Intranet (NMCI), the Joint Technical Architecture (JTA), Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base Level Infrastructure Improvement (BLII), and others. Include both defensive protections as well as intrusion monitoring in the architecture. Continue IA engineering, product selection assistance, and certification and accreditation support to Navy information system developments such as shipboard networks IT-21, NMCI), JTA, GCCS-M, GCCS, DMS, ADNS, BLII new ship construction (e.g. (NSSN, LPD-17, SCN-21...), Maritime Cryptologic System for the 21st Century (MCS-21), and others. Ensure IA integration as early in the development process as possible. Focus on integration of the proper functions to ensure adherence to the common security architectures. Ensure that the security and performance of the tactical systems, including those operating at Top Secret and at sensitive compartmented information (SCI) are consistent with Navy and DOD requirements. - (U) (\$1,000) Prepare and test lab model of a common criteria transition program that moves existing USN IA products and architectures to the newly required Common Criteria certified products and architectures, as published in March 2000 ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP by the National Security Telecommunications and Information Systems Security Committee (NSTISSC), publication National Policy Governing the Acquisition of IA and IA-Enabled Information Technology Products (NSTISSP No. 11). - (U) (\$500) Continue vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. - (U) (\$600) Begin a consolidated computing base and data store vulnerabilities program. Focus this year activities to secure delivery of tactical/command mobile code. Include the common DoD used forms of computer operating systems and mobile code. Tasks include (1) expansion of techniques to other operating systems, including public and private operating systems, (2) trusted code delivery, (3) enclave mobile code repository, (4) database entry assurance, and (5) other emerging uses and users. Build configuration guidance for server-to-server trust relationships. - (U) (\$450) Conduct unclassified wireless local area network (LAN) products program testing and prepare protection profile for shipboard, office, and limited field use. Tasks include: (1) vulnerability testing of several common products (such as specifically within USN architectures), (2) security issues related to distributed antenna distribution within command centers and large offices, (3) configuration guidance for general use of the Wired Equivalent Privacy (WEP) protocol, and (4) complete a protection profile for "Wireless Network devices (access points and clients) used on Unclassified Networks." - (U) (\$460) Continue developing and updating IA standards and engineering guidance to ensure they are consistent with the security architecture, the rapidly changing technology, and the evolving threat. Emphasis is on the paralleling of USN IA guidance to match the overall DoD Information Assurance Technical Framework (IATF). This includes rapid guidance publication in response to Fleet-demanded new technologies, usually several years prior to release of a CC protection profile. Work closely with Naval Postgraduate School to define a working set of IA metrics applicable to the USN enterprise. Goal is to work toward a Quality of IA value that is quantitative in nature, measurable, and optimizable. Tasks include: (1) defining current IA state vectors, (2) defining cost values, (3) defining reliability values, (4) defining availability values, (5) defining the Quality of IA value as stochastic model, and enterprise implementation modeling and measurements. ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) (\$500) Prepare protection profile for current Fleet enclave and shipboard security architectures for IA that include virtually all Navy distributed information system development programs. Continue refining an overall USN-wide enclave boundary policy expanding upon OPNAV N64 USN firewall policy into a comprehensive mobile subscriber enclave IA plan. Ensure the architectures evolve to provide proper protection as technology, DOD missions, and the threat all evolve. Provide inputs to the major Navy and joint initiatives that are defining and building distributed systems including shipboard networks (IT-21), the Navy Marine Corps Intranet (NMCI), the Joint Technical Architecture, Maritime Cryptologic Architecture, and large development programs including Global Command and Control System Maritime (GCCS-M), Global Command and Control System (GCCS), Defense Messaging System (DMS), Automated Digital Network System (ADNS), Base Level Infrastructure Improvement (BLII) and others. Specific tasks include: (1) technical requirements development, (2) architecture and campaign plan preparation, (3) policy framework documentation, (4) application to surface, subsurface, air, and first-ashore forces maintaining
connectivity to shipboard and ashore networks, and (5) coordination with Fleet components. - (U) (\$1,318) Conduct a detect-respond experiment as part of a Fleet Battle Experiment in support of the Joint Task Force Computer Network Defense (JTF-CND) and the Navy Component Task Force Computer Network defense (NCTF-CND). Working closely with the National Security Agency and the Naval Information Warfare Activity, field a test model of the electronic infrastructure that implement defense rules of engagement (ROE) that maximize the probability of protection mission success. Tasks include: (1) defining potential rules of engagement for automatic response to attack, (2) modeling and war gaming of auto-defend and manual-defend scenarios, (3) optimal selection of methods, (4) Command, Control, Computers, Communications, and Intelligence (C4I) support plan, (5) battle damage assessment plan, and (6) assessment modeling of impact to overall USN enterprise. Response capabilities include localized automatic and manual defensive and authorized active engagement. Includes the ability to quantitatively describe attack recovery (fratricide and hostile). - (U) (\$400) Update the methods and tools for the afloat certification and accreditation (C&A) red-team. Revise experimental model, and understand network performance impacts. Formalizes the experimental model based upon OPNAV red-team goals. Establishes firm statistical model for team data gathering. Tasks include: (1) experimental model, including statistical estimation moment minimum values, (2) defining statistical methods, including random selection regime, (3) population definition, (4) data collection method and common worksheet, and (5) statistical analysis framework. R-1 Shopping List - Item No. 198 - 20 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP - (U) (\$2,000) Complete the development of Electronic Key Management System (EKMS) Phase IV for Tier 1, Tier 2, Tier 3 and ensure compatibility with Tier 0. Continue to research and investigate new key management technologies. Demonstrate web-based technology and exchange capabilities. Demonstrate integration of certificate management and key management directory structures and workstation functions. Demonstrate prototype of the Navy Single Point Command, Control, and Keying (NSPC²K) design and solution for Navy platforms. Continue to support development of the DTD 2000, and continue to provide key management support for embedded cryptographic technology and cryptographic replacement efforts. Conduct laboratory assessments of the latest NSA and commercial-off-the-shelf key management technology and products. Provide system security, certification, and accreditation (C&A) engineering and testing for key management components and systems. - (U) (\$786) Conduct analysis for Data Transfer Device (KOV-21), Single Point Keying, Netted Re-keying and Modular KOK-22 development. Conduct Security Testing, engineering and integration analysis for EKMS. - (U) (\$1,000) Continue the design, development, evaluation and application of class 4 and 5 public key and certificate management infrastructure technologies and systems to support DoD and DoN initiatives, including integration with IT-21 and other new ship initiatives. Continue to work closely with the commercial developers and vendors, infuse technology and requirements into the commercial products, and support efforts to PKI-enable specific applications. Continue to evaluate, assess, integrate and demonstrate related technologies including smart card security tokens and virtual private networks (VPNs). - (U) (\$250) Begin key management architecture for forward-deployed tactical and shipboard "lights-out" or minimal crew communications centers. This includes architectures for platforms such as DD-21 and VA-Class submarines. The architectures and interfaces of systems such as Electronic Key Management System (EKMS), public key management (PKI), and certificate management infrastructure (CMI) must be analyzed to determine how isolated automated systems can be used to handle electronic keying, authentication, and code confirmation tasks. - (U) (\$300) Prepare protection profile and specifications for gateway to Secure Terminal Equipment (STE) /Secure Telephone Unit Third Generation (STU-III) Public Switched Telephone Network (PSTN) and Integrated R-1 Shopping List - Item No. 198 - 21 of 198 - 23 UNCLASSIFIED ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP Services Digital Network (ISDN) gateway keying system requirements. Establish architecture for user keying and access. (U) (\$300) Prepare protection profile and define key management architecture for secure wireless Ethernet local area network (LAN). - B. (U) CHANGE SUMMARY EXPLANATION: - (U) Funding: - (U) FY 2000: -\$312K SBIR reduction; -\$514K WINSAT; -\$1,050K MUOS; -\$100K NSS; -\$448K ASN/RDA reduction; -\$230K Miscellaneous Navy Adjustments; -\$5K Federal Technology Transfer (FTT); -\$90K Section 8055 Congressional Proportionate Rescission. - (U) FY 2001: +\$8,600K Congressional Plus-Up for PKI (Public Key Infrastructure); +\$2,000K Congressional Plus-Up for NIASM (Naval Intelligent Agent Secure Module); -\$225K Section 8086 .7% Pro-Rata Reduction; -\$70K Government-Wide Rescission: PL106-554, Section 14 - (U) FY 2002: N/A - (U) Schedule: Navy's 1st Qtr IOC/GAT schedule was impacted due to the establishment of a master integrated EKMS schedule coordinated among NSA and Service representatives which synchronizes the individual EKMS efforts managed by the Navy and NSA. This master integrated schedule was briefed and approved by the Military Communications Electronics Board (MCEB) in October 1999 and again in June 2000. This replan adopted a system-oriented development approach and established a Final Operational Capability (FOC) date of August 2002. A medium degree of risk was associated with this date. - (U) Technical: N/A ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) FY 2000 FY 2001 FY 2002 ESTIMATE ESTIMATE COMPLETE PROGRAM: - (U) OPN 3415 Information Systems Security Program (ISSP) 61,573 58,026 78,170 - (U) O&MN 4A6M 11,874 27,419 18,304 - (U) RELATED RDT&E: - (U) PE 0303140G (Cryptographic Equipments) ### EXHIBIT R-2, FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP ### D. ACQUISITION STRATEGY Contract Milestones | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | <u>To</u>
Complete | |------|---------------------------|----------------|---------|---------|--|-----------------------| | EKMS | | | | | | | | | Program | | | | | | | | Milestones | | | | 1Q-Tier 1 IOC
4Q-Tier 1 FOC | | | | Engineering
Milestones | 1Q-Build Rev 3 | | | | | | | T&E
Milestones | 3Q-Tier 1 Test | | | 1Q-Tier 1
Government Acceptance
Test (GAT) | | ### EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROJECT NUMBER: X0734 PROGRAM ELEMENT TITLE: Information Systems Security Program (ISSP) PROJECT TITLE: ISSP | Exhibit R-3 Cost Analysis (page | ge 1) | | | | | | | | Date: MA | Y 2001 | | | | |--|----------------------------------|--------------------------------------|----------------------|---------------------------|---------------------------|--------------|---------------------------|------|-------------------|---------------------------------------|---------------|--------------------------|--| | APPROPRIATION/BUDGET AC | TIVITY: 7 | | PROGRAM E | PROGRAM ELEMENT: 0303140N | | | | | | PROJECT NAME AND NUMBER: ISSP (X0734) | | | | | Cost Categories | Contrac
t
Method
& Type | Performing
Activity &
Location | Total
PYs
Cost | FY01
Cost | FY01
Awar
d
Date | FY02
Cost | FY02
Awar
d
Date | Cost | Awar
d
Date | Cost To
Complet
e | Total
Cost | Target Value of Contract | | | HARDWARE
DEVELOPMENT | CPFF/ | VIASAT | 7,28 | 0 | | 0 | | | | 0 | 7,282 | 7,282 | | | SOFTWARE DEVELOPMENT | CPAF | SAIC | 29,5
97 | 233 | 03/0 | 0 | | | | 0 | 29,83
0 | 42,590 | | | HARDWARE
DEVELOPMENT | VAR | MITRE | 1,911 | 800 | 12/0
0 | 935 | 12/0
1 | | | Cont. | Cont. | Cont | | | HARDWARE
DEVELOPMENT | VAR | VARIOUS | 54,9
80 | 16,4
88 | VAR | 10,9 | VAR | | | Cont. | Cont. | Cont | | | Subtotal Product
Development | | | 93,7 | 17,52 | | 11,92 | | | | Cont. | Cont. | Cont | | | Remarks: SAIC target value of contract | includes o | ther services' | funding (ARM | IY RDT& | εE). | | | | | | | | | | SYSTEMS ENGINEERING | VAR | VAR | 2,97 | 11,44 | VAR | 6,14 | VAR | | | CONT. | CONT . | CONT | | | | | | | | | | | | | | | | | R-1 Shopping List - Item No. 198 - 25 of 198 - 23 UNCLASSIFIED Exhibit R-3, RDT&E,N Project Cost Analysis ### EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROJECT NUMBER: X0734 | | | 11,44 | | 6,14 | | | | CONT. | CONT | CONT. | |--|---|-------|--------|--------|----------|----------|----------|----------|----------|----------| | | | 6 | | 8 | | | | | • | | | | 6 | 2,97 | 2,97 6 | 2,97 6 | 2,97 6 8 | 2,97 6 8 | 2,97 6 8
| 2,97 6 8 | 2,97 6 8 | 2,97 6 8 | ### EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROJECT NUMBER: X0734 BUDGET ACTIVITION PROGRAM ELEMENT. 0303140N | APPROPRIATION/BUDGET AC | ige 2) | | | | | | | | Date: MA | | | | |---|----------------------------------|--------------------------------------|----------------------|------------------|---------------------------|--------------|---------------------------|------|--------------------------------|-------------------------|-------------------|--------------------------| | APPROPRIATION/BUDGET AC | CTIVITY: 7 | | PROGRAM EI | LEMENT | Γ: 0303 | 140N | | | PROJECT NAME AND NUMBER: X0734 | | | | | Cost Categories | Contrac
t
Method
& Type | Performing
Activity &
Location | Total
Pys
Cost | FY0
1Cos
t | FY01
Awar
d
Date | FY02
Cost | FY02
Awar
d
Date | Cost | Awar
d
Date | Cost To
Complet
e | Tota
l
Cost | Target Value of Contract | | TEST AND EVALUATION | VAR | VAR | | 2,86 | VAR | 2,86
9 | VAR | | | CONT. | CONT | CONT. | | Subtotal T&E | | | | 2,86 | | 2,86
9 | | | | CONT. | CONT . | CONT. | | | | | | | | | | | | | | | | PROGRAM MGMT SUPPORT | VAR | VARIOUS | 3,936 | 0 | | 0 | | | | | | | | PROGRAM MGMT SUPPORT | VAR | VARIOUS | 3,936 | 0 | | 0 | | | | | | | | PROGRAM MGMT SUPPORT Subtotal Management | VAR | VARIOUS | 3,936 | 0 | | 0 | | | | Cont. | Cont | Cont. | ### EXHIBIT R-3, FY 2002 RDT&E, N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROJECT NUMBER: X0734 | Total Cost | | 100,6
82 | 31,8
35 | 20,9
42 | | Cont. | Cont. | Cont. | |------------|--|-------------|------------|------------|--|-------|-------|-------| | | | | | | | | | | FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL TITLE ACTUAL ESTIMATE R0524 Navy METOC Support (Space) 16,644 17,732 21,627 CONT. CONT. X1452 GEOSAT 1,558 1,817 1,865 CONT. CONT. TOTAL 18,202 19,549 23,492 CONT. CONT. A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element supports Navy interests in meteorological and oceanographic (METOC) remote sensors. These interests include commitments to satellite, sensor, and operational demonstration/development activities associated with three satellite programs: 1) the Joint Service Defense Meteorological Satellite Program (DMSP), 2) The National Polar-orbiting Operational Environmental Satellite System (NPOESS) and 3) the Navy Geodetic/geophysical Satellite (GEOSAT) program, funded entirely by Navy. The passive microwave instruments carried on DMSP and future NPOESS provide global oceanic and atmospheric data of direct operational relevance, including sea surface wind, sea ice, and precipitation; GEOSAT altimeter data are used to observe significant wave height, ocean fronts and eddies, and internal acoustic structure. The Navy (METOC) Support (Space) project provides for Navy participation in Navy/Air Force cooperative efforts leading to DMSP sensor development, including calibration and validation of instruments and delivery of satellite products to the Fleet. WindSat, an initiative begun in 1997, is a partnered program that meets multiple Naval remote sensing requirements and provides a significant risk reduction for NPOESS, the converged Department of Commerce/National Oceanic and Atmospheric Administration/Department of Defense environmental satellite program. The Navy METOC Support (Space) project supports the Navy contribution to WindSat, which is fully funded via a formalized inter-agency agreement. The NPOESS Integrated R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 1 of 13) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) Program Office is providing a portion of the funds for the WindSat sensor and the DOD Space Test Program (STP) is funding the satellite bus and providing the launch vehicle. The GEOSAT provided ocean topography information from 1985-1990. In 1991, the Navy began the development of a follow-on capability to continue providing this required ocean topography information via the GEOSAT Follow-On satellite, launched on 10 February 1998. Both the GEOSAT and Navy METOC (Space) projects fulfill Navy's obligation to develop Navy-unique, mission critical Space-based METOC technology. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. - B. (U) PROGRAM CHANGE SUMMARY FOR TOTAL PE: | | | FY 2000 | FY 2001 | FY 2002 | |-----|-----------------------------------|---------|---------|---------| | (U) | FY 2001 President's Budget: | 14,497 | 19,730 | 21,618 | | (U) | Adjustment from FY 2001 PRESBUDG: | | | | | (U) | Congressional Recissions | -57 | -18 | | | (U) | Execution Adjustment | +3,807 | | | | (U) | NWCF Rate Adjustment | | | +353 | | (U) | NMCI Adjustment | | | +7 | | (U) | Non Pay Inflation Adj | | | +13 | | (U) | Program Adjustment | | | +1,501 | | (U) | SBIR/STTR: | -45 | _ | _ | | (U) | FY 2002 PRESIDENT'S Submission | 18,202 | 19,549 | 23,492 | R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 2 of 13) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL TITLE ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM R0524 Navy (METOC) Support (Space) 16,644 17,732 21,627 CONT. CONT. DATE: June 2001 (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Navy Meteorological and Oceanographic Sensor-Space (METOC)-Navy (METOC) Support (Space) project provides for Navy participation in Defense Meteorological Satellite (DMSP) Special Sensor Microwave/Imager (SSM/I) and Special Sensor Microwave Imager/Sounder (SSM/IS) calibration efforts, and future Navy-unique sensor development efforts (WindSat) in support of the Fleet operational requirements. The project ensures Navy operational requirements are satisfied primarily through demonstration of technologies for inclusion on operational constellations such as Defense Meterological Satellite Program (DMSP) and the National Polar-orbiting Operational Environmental Satellite System (NPOESS). These efforts fulfill Navy unique requirements that are not funded within the DMSP and NPOESS programs, and are in accordance with current interagency agreements. The project acquires information necessary to keep Navy ground receiving equipment compatible with future satellite data formats and data transfer rates. The project also provides for studies leading to operational improvements of satellite derived products and Navy participation as a voting member of the DMSP Configuration Control Board (CCB). Future funding plans respond to emerging Chief of Naval Operations requirements for Navy METOC data. Plans for FY 2000 and beyond address the requirement for high-resolution METOC imagery to ships, in particular the Indian Ocean and Arabian Gulf region. The Indian Ocean METOC Imager (IOMI) mission will be executed cooperatively with the development of the NASA EO-3 New Millenium Program Geostationary Imaging Fourier Transform Spectrometer (GIFTS). The NASA GIFTS instrument enhanced for extended operational utility will meet Navy imaging requirements while satisfying NASA's technology demonstration objectives. This enhanced operational utility will promote a rapid technology infusion into next generation NOAA Geo-stationary Operational Environmental R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 3 of 13) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) Satellites (GOES). An inter-agency partnership will be formed with NASA for the development of GIFTS and with NASA and NOAA for data calibration and validation. R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 4 of 13) DATE: June 2001 FY 2002 RDT&E, N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) ### (U) PROGRAM ACCOMPLISMENTS AND PLANS: ### 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (1,190k) Continued participation in DMSP Special Sensor Microwave/Imager (SSM/I) calibration and validation. Continued data quality assurance activities in support of operational products. Continued fabrication and began integration of the Airborne Polarimetric Microwave Imaging Radiometer (APMIR) to use for calibration/validation of DMSP SSM/I, and SSM/IS, and WindSat development, calibration, and validation. - (U) (15,354k) Completed final design for WindSat and prototype component testing. Completed manufacturing readiness review and began flight hardware procurement. Continued development of algorithms and ground software for the delivery of environmental data records for use with WindSat data. - (U) (100k) Began support of IOMI sensor development and spacecraft development trade studies. ### 2. (U) FY 2001 PLAN: - (U) (1,128k) Conduct SSM/I calibration and validation and begin the calibration and validation effort associated with the new expected launch of the first DMSP
SSM/IS. Complete the integration, and flight testing of Airborne Polarimetric Microwave Imaging Radiometer (APMIR) to use for calibration/validation of DMSP SSM/I and SSM/IS sensors, and WindSat development. Prepare for WindSat calibration and validation. - (U) (16,287k) Complete WindSat sensor development and deliver to spacecraft vendor. Integrate the sensor with the Coriolis spacecraft, begin system tests and prepare for launch operations. Continue development of algorithms and ground software for WindSat environmental data records. - (U) (190k) Continue support of IOMI sensor development. Continue spacecraft development efforts. - (U) (127k) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 5 of 13) DATE: June 2001 FY 2002 RDT&E, N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) 3. (U) FY 2002 PLAN: - (U) (1,400k) Continue to monitor SSM/I performance and continue validation effort associated with the DMSP SSM/IS. Conduct field experiments with APMIR to use for calibration/validation of DMSP SSM/I, SSM/IS sensors, and the WindSat sensor. - (U) (9,751k) Complete flight payload and spacecraft testing and conduct full space vehicle system testing including environmental testing. Complete development and testing of algorithms and ground software for WindSat environmental data records. Complete WindSat launch processing, launch operations, early orbit checkout and on-orbit calibration and validation. - (U) (10,476k) Begin spacecraft development in support of IOMI. Continue support of sensor development. - B. (U) PROGRAM CHANGE SUMMARY: See total program change summary for P. E. - C. (U) OTHER PROGRAM FUNDING SUMMARY: DOC/NOAA Appropriation Procurement, Acquisition, and Construction, Polar Convergence. #### (U)RELATED RDT&E: - (U) PE 0603434F Air Force, NPOESS - (U) PE 0605864F, Air Force, DOD STP - (U) PE 0305160F, Air Force DMSP - (U) PE 0604218N, Air/Ocean Equipment Engineering - (U) SAT 809/00110 NASA 258-30, Science, Aeronautics, & Technology; Office of Earth Science Research and Technology R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 6 of 13) DATE: June 2001 FY 2002 RDT&E,N PE/PROJECT COST BREAKDOWN DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 204 Budget Item Justification (Exhibit R-2, page 7 of 13) FY 2002 RDT&E, N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) DATE: June 2001 A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Pro | oject Cost Categories | FY 2000 | FY 2001 | FY 2002 | |-------|------------------------------------|---------|---------|---------| | a. | Satellite Development | 2,300 | 7,370 | 12,028 | | b. | Payload Development | 13,154 | 9,234 | 8,199 | | c. | Science and Calibration/Validation | 765 | 854 | 1,000 | | d. | Airborne Testbed | 425 | 274 | 400 | | e. | Support GFO | 0 | 0 | 0 | | Total | | 16,644 | 17,732 | 21,627 | B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION (\$ in thousands) ### PERFORMING ORGANIZATIONS | Contract | | | | | | | | | |----------|-----------------------------------|--|---|--|---|--|--|--| | Method | Award/ | Perform | Project | Total | | | | | | Fund | Oblig | Activity | Office | FY 2000 | FY 2001 | FY 2002 | To | Total | | Vehicle | Date | EAC | EAC | Budget | Budget | Budget | Complete | Program | | | | | | | | | ' <u>-</u> | | | ment | | | | | | | | | | Misc. | N/A | CONT. | CONT. | 15,006 | 16,604 | 20,227 | CONT. | CONT. | | | Method
Fund
Vehicle
ment | Method Award/ Fund Oblig Vehicle Date ment | Method Award/ Perform Fund Oblig Activity Vehicle Date EAC ment | Method Award/ Perform Project Fund Oblig Activity Office Vehicle Date EAC EAC ment | Method Award/ Perform Project Total Fund Oblig Activity Office FY 2000 Vehicle Date EAC EAC Budget ment | Method Award/ Perform Project Total Fund Oblig Activity Office FY 2000 FY 2001 Vehicle Date EAC EAC Budget Budget ment | Method Award/ Perform Project Total Fund Oblig Activity Office FY 2000 FY 2001 FY 2002 Vehicle Date EAC EAC Budget Budget ment | Method Award/ Perform Project Total Fund Oblig Activity Office FY 2000 FY 2001 FY 2002 To Vehicle Date EAC EAC Budget Budget Complete ment | Support and Management: R-1 Line Item 197 PE/Project Cost Breakdown (Exhibit R-3, page 8 of 15) FY 2002 RDT&E, N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) DATE: June 2001 | Misc. | Misc. | N/A | CONT. | CONT. | 0 | 0 | 0 | CONT. | CONT. | |---------------------|---------------------|-----|-------|-------|--------|--------|--------|-------|-------| | Test and E
Misc. | valuation:
Misc. | N/A | CONT. | CONT. | 1,638 | 1,128 | 1,400 | CONT. | CONT. | | TOTAL: | | | | | 16,644 | 17,732 | 21,627 | CONT. | CONT. | GOVERNMENT FURNISHED PROPERTY: Not Applicable | | FY 2000
Budget | FY 2001
Budget | FY 2002
Budget | To
Complete | Total
<u>Program</u> | |----------------------------------|-------------------|-------------------|-------------------|----------------|-------------------------| | Subtotal Product Development | 15,006 | 16,604 | 20,227 | CONT. | CONT. | | Subtotal Support and Management: | 0 | 0 | 0 | 0 | 0 | | Subtotal Test and Evaluation: | 1,638 | 1,128 | 1,400 | 0 | 0 | | Total Project | 16,644 | 17,732 | 21,627 | CONT. | CONT. | R-1 Line Item 197 PE/Project Cost Breakdown (Exhibit R-3, page 9 of 15) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST (Dollars in thousands) PROJECT | NUMBER &
Title | | FY 2001
Estimate | | | | FY 2007
Estimate | To
Complete | Total
Program | |-------------------|-------|---------------------|-------|--|--|---------------------|----------------|------------------| | X1452 GEOSAT | 1.558 | 1.817 | 1.865 | | | | CONT. | CONT | (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project provides a satellite-borne radar altimeter sensor to obtain ocean topography measurements from which tactically significant features such as ocean fronts, and eddies, wave heights, internal acoustic structure, and sea-ice edges are derived. Topography provides a unique and important data source in support of a number of Naval warfare areas such as anti-submarine and undersea warfare. It also provides other agencies, such as National Oceanic and Atmospheric Administration and National Aeronautics and Space Administration with valuable inputs to studies involving Pacific Ocean temperature oscillations, global warming and climate change. Ocean topography data was previously provided by GEOSAT from 1985 until the satellite failed in January 1990. The GEOSAT Follow-On (GFO) satellite provides altimetry data until altimetry data becomes available from a future national environmental satellite system. R-1 Line Item 197 Budget Item Justification (Exhibit R-2, page 10 of 15) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 Sensors-Space (METOC) PROJECT TITLE: GEOSAT • (U) PROGRAM ACCOMPLISMENTS AND PLANS: ### 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (135k) Funded on-orbit performance incentive. - (U) (343k) Developed improved ground station satellite data processing techniques. - (U) (1080k) Assessed on-orbit system performance, conducted payload calibration/validation and resolved performance anomalies. ### 2. (U) FY 2001 PLAN: - (U) (753k) Fund on-orbit performance incentive. - (U) (352k) Develop improved ground station satellite data processing techniques. - (U) (665k) Continue to assess on-orbit system performance, conduct payload calibration/validation and resolve performance anomalies. - (47K)Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. ### 3. (U) FY 2002 Plan: - (U) (800k) Fund on-orbit performance incentive. - (U) (373k) Develop improved ground station satellite data processing techniques. - (U) (692k) Continue to assess on-orbit system performance, conduct payload calibration/validation and resolve performance anomalies. R-1 Line Item 197 Budget Item Justification (Exhibit R-2, page 11 of 15) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 Sensors-Space (METOC) B (U) PROGRAM CHANGE SUMMARY: See Program change
summary for total P.E. C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. (U) RELATED RDT&E: (U) PE 0604218N (Air/Ocean Equipment Engineering) D. (U) SCHEDULE PROFILE: FY 2000 FY 2001 _ ___FY 2002 Program Milestones Engineering Milestones T&E On orbit tests Oper Supt Oper Supt Milestones Contract Milestones Not Applicable R-1 Line Item 197 Budget Item Justification (Exhibit R-2, page 12 of 15) PROJECT TITLE: GEOSAT FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 Sensors-Space (METOC) PROJECT TITLE: GEOSAT A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Pro | oject Cost Categories | FY 2000 | FY 2001 | FY 2002 | |-------|--------------------------------|---------|---------|---------| | a. | Satellite Development | 1,558 | 1,817 | 1,865 | | b. | Sensor Development | 0 | 0 | 0 | | С. | Contractor Engineering Support | 0 | 0 | 0 | | Total | | 1,558 | 1,817 | 1,865 | B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION (\$ in thousands) ### PERFORMING ORGANIZATIONS | Contractor/ | Contract | | | | | | | | | | |---------------------|----------|--------|----------|---------|---------|---------|---------|----------|---------|--| | Government | Method | Award/ | Perform | Project | Total | | | | | | | Performing | Fund | Oblig | Activity | Office | FY 2000 | FY 2001 | FY 2002 | To | Total | | | Activity | Vehicle | Date | EAC | EAC | Actual | Budget | Budget | Complete | Program | | | | | | | | | | | | | | | Product Development | Ball Aerospace | e CPIF | 8/92 | 85,213 | 85,213 | 788 | 965 | 1,119 | CONT. | CONT. | | | w/Options | 3 | Various | Various | N/A | CONT. | CONT. | 770 | 852 | 746 | CONT. | CONT. | | | | | | | | | | | | | | Support and Management: Not Applicable R-1 Line Item 204 PE/Project Cost Breakdown (Exhibit R-3, page 13 of 15) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N Contractor/ Contract PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) PROJECT TITLE: GEOSAT PROJECT NUMBER: X1452 DATE: June 2001 | Contractor/ | Contract | | | | | | | | | | |--|-------------|-------------|-------------|----------|----------|----------|---------|----------|------------|--| | Government | Method | Award/ | Perform | Project | Total | | | | | | | Performing | Fund | Oblig | Activity | Office | FY 2000 | FY 2001 | FY 2002 | To | Total | | | Activity | Vehicle | Date | EAC | EAC | Actual | Budget | Budget | Complete | Program | | | | | | | | | · | | | · <u> </u> | | | Various | | | | | 0 | 0 | 0 | CONT. | CONT. | | | | | | | | | | | | | | | Test and Evaluation: Not Applicable | TOTAL: | | | | | 1,558 | 1,817 | 1,865 | CONT. | CONT. | | | | | | | | | | | | | | | GOVERNMENT FURNISHED PROPERTY Not Applicable | | | | | | | | | | | | | | | | | EST 2000 | EST 2001 | EX 2002 | m- | maka 1 | | | | | | | | FY 2000 | FY 2001 | FY 2002 | То | Total | | | | | | | | Actual | Budget | Budget | Complete | Program | | | Subtotal Produ | iat Develor | mant | | | 1,558 | 1,817 | 1,865 | CONT. | CONT. | | | Subtotal Suppo | _ | | | | 1,556 | 0 | 0 | CONT. | CONT. | | | Subtotal Suppo | ort and Man | lagelllellt | | | | U | U | CON1. | CON1. | | | Subtotal Test | and Evalua | tion Not | Annlicable | <u>.</u> | | | | | | | | bublical icst | ana nvarac | CIOII NOC | 11PP11Cabic | • | | | | | | | | Total Project | | | | | 1,558 | 1,817 | 1,865 | CONT. | CONT. | | | | | | | | -, | -, | -, | | • | | R-1 Line Item 204 PE/Project Cost Breakdown (Exhibit R-3, page 14 of 15) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) PROJECT TITLE: GEOSAT R-1 Line Item 204 PE/Project Cost Breakdown (Exhibit R-3, page 15 of 15) PROJECT NUMBER: X1452 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center (U) COST (Dollars in thousands) PROJECT NUMBER & FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL TITLE ACTUAL ESTIMATE ESTIMAT X2456 Joint (C4ISR) Battle Center 8,045 9,705 13,618 TOTAL 8,045 9,705 13,618 - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Battle Center (JBC) is the U.S. Joint Forces Command (JFCOM) and Chairman, Joint Chiefs of Staff (CJCS) facility for warfighter exploration and assessment of C4ISR capabilities. The Center provides the combatant commands, at the Joint Task Force (JTF) level, with a near term joint assessment and experimental environment for the warfighter and technologist in support of Joint Vision 2020 (JV2020). It serves as the technical analysis and assessment agency for the Joint Requirement Operating Council (JROC) in determining C4ISR system "valueadded" PRIOR to introduction to the CINCs and in advance of system fielding in operational environments. The intent is for the JBC to be a forcing function for joint synchronization and a means to foster rapid, near-term insertion of C4ISR technology. The mission of the JBC is to provide rapid assessment of required C4ISR interoperability and warfighter utility, join emerging C4ISR technology with new operational doctrine, and result in fielding C4ISR capabilities that meet the joint warfighter's needs. The Unified Command Plan 99 (UCP 99) assigned USJFCOM with the mission of joint integration. To execute this mission and to implement the Major Focus Area for interoperability. USJFCOM is standing up a Joint Interoperability and Integration (JI&I). JI&I will provide an on-ramp to the JROC for CINC interoperability shortfalls issues. It will also develop synchronization plans to provide the warfighter with interoperable capabilities across the DOTMLP spectrum for new and legacy systems. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it provides rapid assessment of required C4ISR interoperability, as well as rapid insertion of R-1 Shopping List - 205-1 of 205-9 UNCLASSIFIED EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center emerging technology, with new operational doctrine that will result in fielding C4ISR capabilities that meet the joint warfighter's need. B. (U) PROGRAM CHANGE SUMMARY: FY 2000: FY00 SBIR Load Jun-00 (-\$105K) Miscellaneous Navy adjustments (+\$101K) Section 8055 Proportionate Rescission (-\$32K) FY 2001: Section 8086 .7% Pro-Rata Reduction (-\$69K) Interoperability Process Software Tools (+\$2,000K) Government-Wide Rescission: PL 106-554, Sec 1 (-\$21K) - C. (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (\$1,505K) Follow-on Joint Warrior Interoperability Demonstration (JWID). Upon completion and evaluation of each theme year JWID the CINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments are conducted by JBC and programmatic recommendations are prepared. FY 00 Accomplishments: CFBL, GCCS Enhancements, Geospatial Information Systems. - (U) (\$1,992K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as chairman of the consortium, will coordinate efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. FY R-1 Shopping List - 205-2 of 205-9 UNCLASSIFIED EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center 00 Accomplishments: Wireless Asynchronous Transmission Mode (ATM)(Army-Ft. Gordon Lead); Global Positioning Satellite (GPS) Interference (Navy - SPAWAR Lead); Speech Recognition (USAF-CUBE Lead); Tactical Integrated Geographic Environment (TIGRE)(Army-SMDBL Lead); Fleet Battle Experiment I. - (U) (\$1,390K) Intelligence, Surveillance and Reconnaissance (ISR). The JBC, as written into the Joint Intelligence Interoperability Board (JIIB), will perform system integration and functional assessments of the identified intelligence systems, including shared segments, as appropriate. JBC will establish and maintain a JTF Integration Facility (JTFIF) to include current and BETA baselines of all the major Service ISR systems to support on-going maturity, operational utility, and jointness assessments of ISR systems. FY 00 Accomplishments: Data Warehousing and Data Mining, Joint Targeting Toolbox/Joint Continuous Strike Environment (JCSE), Information Dissemination Management (IDM), Joint Battle Management Integration (JBMI). - (\$1,251K) Information Assurance (IA). JBC will continue to be a key player in IA Tools integration with network management and for emerging network IA technologies. JBC will incorporate red-teaming into Joint exercises and FBL efforts in order to facilitate JBC assessments of new C4ISR IA technologies. JBC will also be looking at Information Operations Planning Tools that provide analysis, correlation, and fusion capabilities as well as greater visualization,
rehearsal, and wargaming/situational analysis capabilities. FY 00 Accomplishments: Knowledge-centric Command and Control (K-C C&C), Virtual Information Center (VIC), Coalition Multi Level Security Hexagon Prototype (CMHP), JTF Network Security Management. - (U) (\$637K) MILSATCOM. JBC will be a host site for the Global Broadcast System (GBS) Test Bed/GBS Receive Suite. Included in this effort will be the installation of a GBS receive suite at the JBC and the associated program plan to move the Phase I GBS Test Bed equipment to the JBC from the Pentagon. The JBC will be involved in joint evaluation of system applications for various MILSATCOM initiatives as they are developed, thereby assuring that they will be "born joint". FY 00 Accomplishments: Global Broadcast System (GBS), Joint Communications Infrastructure Synchronization (JCIS) Bandwidth Enhancement. R-1 Shopping List - 205-3 of 205-9 UNCLASSIFIED DATE: JUNE 2001 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center • (U) (\$1,270K) Joint C4ISR Operational Architectures. The focus of Joint Operational Architectures is on C4ISR support to the warfighter across the "Range of Military Operations." The objective is to describe the doctrinally based tasks and activities, operational elements, and the time phased information flows required to accomplish Joint military operations. The architectures will be used to assess and analyze doctrine, Tactics Technics & Procedures (TTPs), system and procedural interoperability, processes, and synchronization issues that impact Joint Forces. These Operational Architectures will provide the baseline to identify warfighter requirements, design and structure assessments, and generate functional metrics. They will be developed and documented in close coordination with OSD, Joint staff, CINCs, and Services. FY 00 Accomplishments: Army/Navy Theater and Air Missile Defense (TAMD), Interoperability, Joint Collaborative Tools, Data Collection Tools, Requirements Database, CINC Requirements Expansion. ### 2. (U) FY 2001 PLAN: - (U) (\$1,549K) Follow-on JWID. Upon completion and evaluation of each theme year for JWID, the CINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments are conducted by JBC and programmatic recommendations are prepared. - (U) (\$1,992K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as chairman of the consortium, will coordinate efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. - (U) (\$1,407K) Intelligence, Surveillance and Reconnaissance (ISR). The JBC, as written into the Joint Intelligence Interoperability Board (JIIB), will perform system integration and functional assessments of the identified intelligence systems, including shared segments, as appropriate. JBC will establish and maintain a JTF Integration Facility (JTFIF) to include R-1 Shopping List - 205-4 of 205-9 UNCLASSIFIED DATE: JUNE 2001 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center current and BETA baselines of all the major Service ISR systems to support on-going maturity, operational utility, and jointness assessments of ISR systems. - (U) (\$1,348K) Information Assurance (IA). JBC will continue to be a key player in IA Tools integration with network management and for emerging network IA technologies. JBC will incorporate red-teaming into Joint exercises and FBL efforts in order to facilitate JBC assessments of new C4ISR IA technologies. JBC will also be looking at Information Operations Planning Tools that provide analysis, correlation, and fusion capabilities as well as greater visualization, rehearsal, and wargaming/situational analysis capabilities. - (U) (\$657K) MILSATCOM. JBC will be a host site for the Global Broadcast System (GBS) Test Bed/GBS Receive Suite. Included in this effort will be the installation of a GBS receive suite at the JBC and the associated program plan to move the Phase I GBS Test Bed equipment to the JBC from the Pentagon. The JBC will be involved in joint evaluation of system applications for various MILSATCOM initiatives as they are developed, thereby assuring that they will be "Born Joint". - (U) (\$823K) Joint C4ISR Operational Architectures. The focus of Joint Operational Architectures is on C4ISR support to the warfighter across the "Range of Military Operations." The objective is to describe the doctrinally based tasks and activities, operational elements, and the time phased information flows required to accomplish Joint military operations. The architectures will be used to assess and analyze doctrine, TTPs, system and procedural interoperability, processes, and synchronization issues that impact Joint Forces. These Operational Architectures will provide the baseline to identify warfighter requirements, design and structure assessments, and generate functional metrics. They will be developed and documented in close coordination with OSD, Joint staff, CINCs, and Services. - (U) (\$1,929) Interoperability Process Software Tools. Develop, prototype, demonstrate, and package an end-to-end process and related tools for anticipating and correcting C4ISR interoperability problems as well as defining interoperability requirements for future systems. R-1 Shopping List - 205-5 of 205-9 UNCLASSIFIED DATE: JUNE 2001 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center This includes the building of a representative integrated architecture at the Joint Task Force (JTF) level to support C4ISR system interoperability evaluation. - 3. (U) FY 2002 Plan: - (U) (\$1,689K) Follow-on JWID. Upon completion and evaluation of each theme year of JWID, the CINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments are conducted by JBC and programmatic recommendations are prepared. - (U) (\$2,068K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as chairman of the consortium, will coordinate efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. - (U) (\$1,514K) Intelligence, Surveillance and Reconnaissance (ISR). The JBC, as written into the Joint Intelligence Interoperability Board (JIIB), will perform system integration and functional assessments of the identified intelligence systems, including shared segments, as appropriate. JBC will establish and maintain a JTF Integration Facility (JTFIF) to include current and BETA baselines of all the major Service ISR systems to support on-going maturity, operational utility, and jointness assessments of ISR systems. - (U) (\$1,450K) Information Assurance (IA). JBC will continue to be a key player in IA Tools integration with network management and for emerging network IA technologies. JBC will incorporate red-teaming into Joint exercises and FBL efforts in order to facilitate JBC assessments of new C4ISR IA technologies. JBC will also be looking at Information Operations Planning Tools that provide analysis, correlation, and fusion capabilities as well as greater visualization, rehearsal, and wargaming/situational analysis capabilities. R-1 Shopping List - 205-6 of 205-9 UNCLASSIFIED DATE: JUNE 2001 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center • (U) (\$707K) MILSATCOM. JBC will be a host site for the Global Broadcast System (GBS) Test Bed/GBS Receive Suite. Included in this effort will be the installation of a GBS receive suite at the JBC and the associated program plan to move the Phase I GBS Test Bed equipment to the JBC from the Pentagon. The JBC will be involved in joint evaluation of system applications for various MILSATCOM initiatives as they are developed, thereby assuring that they will be "Born Joint". - (U) (\$1,190K) Joint C4ISR Operational Architectures. The focus of Joint Operational Architectures is on C4ISR support to the warfighter across the "Range of Military Operations." The objective is to describe the doctrinally based tasks and activities, operational elements, and the time phased information flows required to accomplish Joint military operations. The architectures will be used to assess and analyze doctrine, TTPs, system and procedural interoperability, processes, and synchronization issues that impact Joint Forces. These Operational Architectures will provide the baseline to identify warfighter requirements, design and structure assessments, and generate functional metrics. They will be developed and documented in close coordination with OSD, Joint staff, CINCs, and Services. - (U) Joint Integration and Interoperability (JI&I). USJFCOM will collect, consolidate and prioritize real world interoperability needs on behalf of the Joint
warfighter. The JI&I will serve as a repository for these issues and will produce a single serialized and prioritized "list" of C/S/A interoperability concerns that can be attacked in a synchronized manner. This prioritized list will be provided to the JROC for endorsement. Following endorsement of the prioritized list, the JI&I will act as a routing function to recommend the best option to conduct assessments, insert technology or develop non-material solutions. FY 02 plans are identified below: - (\$3,000K) Army and Marine Corps Digitization of the Battlefield: The JI&I will begin this synchronization effort by validating the requirement (developed IERs and KPPs), facilitate a MOA between Army and USMC to develop an initial digital interface between the Service systems at the Battalion level (messages), engaged the JFPO/CIPO office in SPAWAR for engineering support for the interface test plan and has engaged the Multi-Service C2 General Officer Steering Committee (MSC2GOSC) to develop a Concept of R-1 Shopping List - 205-7 of 205-9 UNCLASSIFIED DATE: JUNE 2001 EXHIBIT R-2, FY2002 RDT&E,N Budget Item Justification DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center Operations between the systems. The JI&I will coordinate and synchronize efforts as the material interface is developed and tested leading to a JDEP demonstration and validate the CONOPS/TTP during an ASCIET field exercise. - (\$2,000K) Collaborative Planning Tools: The JI&I will leverage this initial work by DISA and JBC and coordinate the selection/recommendation of a single joint solution or a set of tools that can be made interoperable through software development or use of commercial products. JI&I will coordinate getting the collaborative tools into joint venues to demonstrate/test their capabilities. - C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL ACTUAL ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE **PROGRAM** - (U) OMN 1C6C 11,998 12,310 12,716 - D. (U) ACQUISITION STRATEGY - FY 2000-3. The JBC does not have a major contract for its RDT&E efforts. Equipments that are required to support our various projects are either bought from other service contracts and/or from the GSA schedule. Services are provided by other services and/or various vendors with expertise on a specific assessment we are accomplishing. R-1 Shopping List - 205-8 of 205-9 UNCLASSIFIED # EXHIBIT R-3, FY 2002 RDT&E,N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Exhibit R-3 Cost Analysis (p | age 1) | | | | | | | | Date: | MAY 2001 | | | |------------------------------|---------|--------------|-----------|---------|------|------|------|------|---------|----------|--------|---------| | APPROPRIATION/BUDGET ACTIVIT | Y 1319/ | BA 7 | PROGRAM E | LEMENT: | 0305 | 188N | | | PROJECT | NAME AND | NUMBER | : | | | | | | | _ | | | | JBC/X24 | 56 | | | | | Contrac | Performing | Tota | | FY01 | | FY02 | | FY03 | | | Target | | | t | Activity & | 1 | FY01 | Awar | FY02 | Awar | FY03 | Awar | Cost To | Tota | Value | | Cost Categories | Method | Location | PYs | Cost | d | Cost | d | Cost | d | Complet | 1 | of | | _ | & Type | | Cost | | Date | | Date | | Date | е | Cost | Contrac | | | | | | | | | | | | | | t | | Dev Support Equip | MIPR | GSA Schedule | 617 | 392 | Var | 660 | Var | | | | | | | Acquisition | | | | | | | | | | | | | | Systems Engineering | C-CPFF | S. Carolina | | 1900 | 5/01 | | | | | | | | | | | Res. | | | | | | | | | | | | Systems Engineering | C-CPFF | ODU | 255 | 132 | 11/0 | 421 | 10/0 | | | | | | | | | | | | 0 | | 1 | | | | | | | Government Engineering Supt | C-CPFF | General | 450 | 596 | 4/01 | 641 | 11/0 | | | | | | | | | Dynamics | | | | | 1 | | | | | | | Contractor Engineering Supt | C-CPFF | SAIC | | 0 | | 121 | 11/0 | | | | | | | | | | | | | | 1 | | | | | | | Government Engineering Supt | MIPR | Various DoD | 1592 | 612 | Var | 1158 | Var | | | | | | | Travel | N/A | N/A | | 67 | Var | 123 | Var | | | | | | | Subtotal | | | 2914 | 3699 | | 3124 | | | | | | | | ProductDevelopment | | | | | | | | | | | | | | Remarks: | Systems Engineering | C-CPFF | ODU | 206 | 106 | 11/0 | 429 | 10/0 | | | | | | | | | | | | 0 | | 1 | | | | | | | Contractor Engineering Supt | C-CPFF | General | 579 | 433 | 4/01 | 466 | 11/0 | | | | | | | 3 11 3 111 | | Dynamics | | | , - | | 1 | | | | | | | Contractor Engineering Supt | C-CPFF | SAIC | | | | 180 | 11/0 | | | | | | | | | | | | | | 1 | | | | | | | Government Engineering Supt | MIPR | Various DoD | 1489 | 665 | Var | 972 | Var | | | | | | | | N/A | N/A | | 50 | Var | 86 | Var | 1 | | 1 | | | | Travel | N/A | | | | | | | | | | | | | Travel | N/A | N/A | | 30 | Val | 00 | vai | | | | | | R-1 Shopping List - Item No 205-9 of 205-9 UNCLASSIFIED Exhibit R-3, Project Cost Analysis # EXHIBIT R-3, FY 2002 RDT&E,N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Subtotal Support | | 2274 | 1254 | 2133 | | | | |------------------|--|------|------|------|--|--|--| | Remarks | ## EXHIBIT R-3, FY 2002 RDT&E,N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Exhibit R-3 Cost Analysis (pa | age 2) | | | | | | | | Date: 1 | MAY 2001 | | | |-------------------------------|-----------|--------------|-----------|----------|-------|------|------|------|---------|----------|--------|--------| | APPROPRIATION/BUDGET ACTIVIT | Y: 1319/B | A 7 | PROGRAM E | LEMENT: | 03051 | L88 | | | PROJECT | NAME AND | NUMBER | : | | | | | | | | | | | JBC/X24 | 56 | | | | | Contrac | Performing | Total | | FY01 | | FY02 | | FY03 | | | Target | | | t | Activity & | Pys | FY01 | Awar | FY02 | Awar | FY03 | Awar | Cost To | Tota | Value | | Cost Categories | Method | Location | Cost | Cost | d | Cost | d | Cost | d | Complet | 1 | of | | | & Type | | 99/00 | | Date | | Date | | Date | е | Cost | Contra | | Dev Support Equipment Acq | MIPR | GSA Schedule | 1119 | 770 | Var | 1336 | Var | | | | | | | Systems Engineering | C-CPFF | ODU | 480 | 246 | 11/0 | 728 | 10/0 | | | | | | | | | | | | 0 | | 1 | | | | | | | Systems Engineering | C-CPFF | MITRE | 130 | 396 | 11/0 | 426 | 10/0 | | | | | | | | | | | | 0 | | 1 | | | | | | | Systems Engineering | C-CPFF | Anzus, Inc | | | | 458 | 10/0 | | | | | | | Contractor Engineering Supt | C-CPFF | General | 1175 | 1679 | 4/00 | 1806 | 11/0 | | | | | | | | | Dynam | | | | | 1 | | | | | | | Contractor Engineering Supt | C-CPFF | SAIC | | | | 568 | 10/0 | | | | | | | | | | | | | | 1 | Government Engineering | MIPR | Various DoD | 5096 | 147 | Var | 2714 | Var | | | 1 | | | | Support | | | | 2 | | | | | | | | | | Travel (T&E) | N/A | N/A | | 189 | Var | 325 | Var | | | | | | | Subtotal T&E | | | 8000 | 475
2 | | 8361 | 1 | | ## EXHIBIT R-3, FY 2002 RDT&E,N PROJECT COST ANALYSIS DATE: JUNE 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Remarks | | | | | | | | |------------|------|------|------|--|---|--|---| Total Cost | 1318 | 9705 | 1361 | | I | | 1 | | Total Cost | 8 | 3703 | 8 | | | | | | Remarks | | | | | | | | | | | | | | | | | FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROGRAM ELEMENT TITLE: Joint Military Intelligence Program (U) COST: (Dollars in Thousands) | TOTALS | 0 | 6,936 | 7,179 | 7,004 | | | | | CONT. | CONT. | |----------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|------------------| | X2295
GCCS-I3 | 0 | 6,936 | 7,179 | 7,004 | | | | | CONT. | CONT. | | PROJECT
NUMBER
TITLE | FY 2000
ACTUAL | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | FY 2006
ESTIMATE | FY 2007
ESTIMATE | COST TO | TOTAL
PROGRAM | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: As directed in an Office of Secretary of Defense Intelligence Program Decision Memorandum (IPDM), Joint Military Intelligence Program (JMIP) funds, under Navy Executive Agency, are to be employed in FY01 to implement Integrated Imagery and Intelligence (I³) mission applications into the Defense Information Systems Agency (DISA) Global Command and Control System (GCCS) in support of the joint community. GCCS-I³ provides Services and Agencies with a repository of C4I-related tools, services, and applications to minimize redundant development and maximize commonality and interoperability across the joint tactical intelligence community. This program is responsible for the development of interactive intelligence overlay integration, intelligence preparation of the battlefield, ground unit composition and decomposition, enemy intent and capability integration; terrain delimitation, trafficability and movement analysis; All Source Analysis System (ASAS) interface; weather data integration; collection status visualization; C2-to-Request for Information (RFI) integration; General Service (GENSER) and Sensitive Compartmented Information (SCI) synchronization and National Security Agency Technical Electronic Intelligence (NSA TECHELINT) data integration. It is expected that existing functionality within Army, Navy, Air Force and Marine Corps C4I systems will be
leveraged to the maximum extent possible to meet these Joint requirements. (U) JUSTIFICATION FOR BUDGET ACTIVITY: These programs are funded under ENGINEERING AND MANUFACTURING DEVELOPMENT because it encompasses engineering and manufacturing development of new end-items prior to production approval decision. R-1 Shopping List-Item No. 206-1 of 206-10 # UNCLASSIFIED FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROGRAM ELEMENT TITLE: Joint Military Intelligence Program B. (U) PROGRAM CHANGE SUMMARY: **FY 00**: Funds to commence in FY01. **FY 01**: Section 8086 .7% Pro-Rata Reduction (-\$49K). Government-Wide Rescission (-\$15K). FY01 Net Change (-\$64K). (U) COST (Dollars in thousands) PROJECT | NUMBER | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | COST TO | TOTAL | |------------------|---------|----------|----------|----------|----------|----------|----------|----------|---------|---------| | TITLE | ACTUAL | ESTIMATE PROGRAM | PROGRAM | | X2295
GCCS-I3 | 0 | 6,936 | 7,179 | | | | | | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: As directed in an Office of Secretary of Defense Intelligence Program Decision Memorandum (IPDM), Joint Military Intelligence Program (JMIP) funds, under Navy Executive Agency, are to be employed in FY01 to implement Integrated Imagery and Intelligence (I³) mission applications into the Defense Information Systems Agency (DISA) Global Command and Control System (GCCS) in support of the joint community. GCCS-I³ provides Services and Agencies with a repository of C4I-related tools, services, and applications to minimize redundant development and maximize commonality and interoperability across the joint tactical intelligence community. This program is responsible for the development of interactive intelligence overlay integration, intelligence preparation of the battlefield, ground unit composition and decomposition, enemy intent and capability integration; terrain delimitation, trafficability and movement analysis; All Source Analysis System (ASAS) interface; weather data integration; collection status visualization; C2-to-Request for Information (RFI) integration; General Service (GENSER) and Sensitive Compartmented Information (SCI) synchronization and National Security Agency Technical Electronic Intelligence (NSA TECHELINT) data integration. It is expected that existing functionality within Army, Navy, Air Force and Marine Corps C4I systems will be leveraged to the maximum extent possible to meet these Joint requirements. R-1 Shopping List-Item No. 206-1 of 206-10 UNCLASSIFIED FY 2002 RDT&E, N PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROJECT TITLE: GCCS-I3 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 ACCOMPLISHMENTS: - No funding. Funding to commence in FY 2001. - (U) FY 2001 PLAN: - (U) (\$800) Develop an automated tool to assist analysts in creating local Doctrine, Event, and Situational Templates to use in the Intelligence Preparation of the Battlefield (IPB) process. Selectable and user defined options will result in maximum utility of the templates in conventional military operations and operations other than war. - (U) (\$600) Identify and integrate capability to analyze all dimensions (surface, sub-surface, endoatmospheric, exoatmospheric, electromagnetic, cyberspace, and human) of the battlespace, to determine an adversary's capability to operate in each and to visualize the battlespace and the full spectrum of adversary capabilities and potential courses of action (COA). - (U) (\$700) Build capabilities within GCCS-I3 to exchange data with the Tactical Control System (TCS) directly from the Common Operational Picture (COP) display. Provide the ability to obtain direct data receipt of Unmanned Aerial Vehicle (UAV) data (both Moving Target Indicator (MTI) and imagery), selected inputs for payload control, and provide intelligence data to TCS to assist in the creation of flight planning routes for the autopilot UAV's. - (U) (\$600) Integrate Joint Targeting Toolbox (JTT) products into GCCS-I3, providing seamless capability to edit and view the targeting tables in combination with the Order of Battle (OOB) maintenance function performed in GCCS-I3. Provide a single set of interfaces (between JTT, the four Service C4I Systems and GCCS) for creation of target lists, selection of imagery, creation of task collection and plans. Provide means to share/disseminate electronic target folders, joint target lists, and no-strike lists to other command platforms. R-1 Shopping List-Item No. 206-3 of 206-10 UNCLASSIFIED FY 2002 RDT&E, N PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program PROJECT TITLE: GCCS-I3 - (U) (\$400) Create a single imagery access and manipulation mechanism in GCCS-I³ to enable multiple targeting and mission planning systems to access local and remote imagery repositories such as the Imagery Product Library (IPL), through a common interface. - (U) (\$400) Identify and integrate enhanced imagery analysis tools for integration into GCCS-I³ to enable users to tile on the JTT. This will enable users to utilize the situational awareness display to search and display higher-quality imagery from other systems in order to support targeting-quality point mensuration capabilities. - (U) (\$400) Develop and integrate an auto-tracking mechanism into GCCS-I³ imagery tools to enable users to automatically display moving objects within a video clip for display on the map for correlation with other sensor data such as Joint Surveillance Target Attack Radar System (JSTARS). - (U) (\$500) Develop capabilities to disseminate imagery products from national archives to users that require imagery but do not have the manning to support full-time imagery database administrator/managers. Scale implementation of the database so that data can be managed on a smaller desktop environment to support lower life-cycle costs and increased productivity for low-end users. - \bullet (U) (\$1,136) Develop an SCI version of GCCS-I³ that will be interoperable with an SCI version of GCCS. - (U) (\$1,400) Identify and integrate an Intelligence Surveillance Reconnaissance (ISR) Management Tool to form the ISR Battle Management portion of an Integrated Collaborative Collection Management capability. The ISR Battle Management tool will enable users to identify collection opportunities at the national and theater level and to overlay those on other assets to assist in the allocation of resources. Capability will allow users to receive feedback on status of requirements submitted to collection centers. #### 3. (U) FY 2002 PLAN: • (U) (\$791) Continue to develop an automated tool to assist analysts in creating local Doctrine, Event, and Situational Templates to use in the Intelligence Preparation of the Battlefield (IPB) process. Selectable and R-1 Shopping List-Item No. 206-4 of 206-10 UNCLASSIFIED FY 2002 RDT&E, N PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program PROJECT TITLE: GCCS-I3 user defined options will result in maximum utility of the templates in conventional military operations and operations other than war. - (U) (\$788) Continue to identify and integrate capability to analyze all dimensions (surface, sub-surface, endoatmospheric, exoatmospheric, electromagnetic, cyberspace, and human) of the battlespace, to determine an adversary's capability to operate in each and to visualize the battlespace and the full spectrum of adversary capabilities and potential courses of action (COA). - (U) (\$700) Continue to build capabilities within GCCS-I³ to exchange data with the Tactical Control System (TCS) directly from the COP display. Provide the ability to obtain direct data receipt of Unmanned Aerial Vehicle (UAV) data (both Moving Target Indicator (MTI) and imagery), selected inputs for payload control, and provide intelligence data to TCS to assist in the creation of flight planning routes for the auto-pilot UAV's. - (U) (\$600) Continue to integrate Joint Targeting Toolbox (JTT) products into GCCS-I³, providing seamless capability to edit and view the targeting tables in combination with the Order of Battle (OOB) maintenance function performed in GCCS-I³. Provide a single set of interfaces (between JTT, the four Service C4I Systems and GCCS) for creation of target lists, selection of imagery, creation of task collection and plans. Provide means to share/disseminate electronic target folders, joint target lists, and no-strike lists to other command platforms. - (U) (\$400) Continue to create a single imagery access and manipulation mechanism in GCCS-I³ to enable multiple targeting and mission planning systems to access local and remote imagery repositories such as the Imagery Product Library (IPL), through a common interface. - (U) (\$400) Continue to identify and integrate enhanced imagery analysis tools for integration into GCCS-I³ to enable users to tile on the JTT. This will enable users to utilize the situational awareness display to search and display higher-quality imagery from other systems in order to support targeting-quality point mensuration capabilities. R-1 Shopping List-Item No. 206-5 of 206-10 UNCLASSIFIED FY 2002 RDT&E, N PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program PROJECT TITLE: GCCS-I3 - (U) (\$400) Continue to develop and integrate an auto-tracking mechanism into GCCS-I³ imagery tools to enable users to automatically display moving objects within a video clip for display on the map for correlation with other sensor data such as Joint Surveillance Target Attack
Radar System (JSTARS). - (U) (\$500) Continue to develop capabilities to disseminate imagery products from national archives to users that require imagery but do not have the manning to support full-time imagery database administrator/managers. Scale implementation of the database so that data can be managed on a smaller desktop environment to support lower life-cycle costs and increased productivity for low-end users. - (U) (\$1,200) Continue to develop an SCI version of GCCS-I³ that will be interoperable with an SCI version of GCCS. - (U) (\$1,400) Continue to identify and integrate an Intelligence Surveillance Reconnaissance (ISR) Management Tool to form the ISR Battle Management portion of an Integrated Collaborative Collection Management capability. The ISR Battle Management tool will enable users to identify collection opportunities at the national and theater level and to overlay those on other assets to assist in the allocation of resources. Capability will allow users to receive feedback on status of requirements submitted to collection centers. - B. (U) OTHER PROGRAM SUMMARY: Not applicable. - C. (U) ACQUISITION STRATEGY: Not applicable. - D. (U) SCHEDULE PROFILE: Not applicable. This is not an acquisition program with milestones. R-1 Shopping List-Item No. 206-6 of 206-10 UNCLASSIFIED FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROJECT TITLE: GCCS-I3 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program | | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY01 Cost | FY01
Award
Date | FY02 Cost | FY02
Award
Date | FY03 Costs | FY03
Award
Date | Cost To Complete | Total
Cost | Target Value of Contract | |------------------------------|------------------------------|--------------------------------|----------------------|-----------|-----------------------|-----------|-----------------------|------------|-----------------------|------------------|---------------|--------------------------| | Cost Categories | | | | | | | | | | | | | | Software/Product Development | | | | | | | | | | | | | | 1.1.1 Prime Mission Product | Various | Various | 0 | 5,536 | 02/01 | 5,788 | 10/01 | | | CONT. | CONT. | Subtotal Product Development | | | 0 | 5,536 | | 5,788 | | | | CONT. | CONT. | | | Remarks: | System Engineering | | | | | | | | | | | | |--------------------------|---------|---------|---|-------|-------|-------|-------|--|-------|-------|--| | 1.1.1 System Engineering | Various | Various | 0 | 1,400 | 02/01 | 1,391 | 10/01 | | CONT. | CONT. | Subtotal Support | | | 0 | 1,400 | | 1,391 | | | CONT. | CONT. | | R-1 Shopping List-Item No. 206-7 of 206-10 **UNCLASSIFIED** FY 2002 RDT&E, N PROJECT COST ANALYSIS | | PROGRAM ELEMENT TITLE: Joint Military Intelligence Program | PROJECT TITLE: GCCS-I3 | |---------|--|------------------------| | Remarks | | | | | | | | | | | | | | | PROGRAM ELEMENT: 0305192N BUDGET ACTIVITY: 7 R-1 Shopping List-Item No. 206-8 of 206-10 DATE: June 2001 PROJECT NUMBER: X2295 FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROJECT NUMBER: X2295 PROGRAM ELEMENT TITLE: Joint Military Intelligence Program PROJECT TITLE: GCCS-I3 TROUGHT HEEMENT TITLE COURT MITTEUT, INCCTITIENCE TOGICAM TROUBET TITLE COOR IS | | Contract | Performing | Total | | FY01 | | FY02 | | FY03 | | | Target | |---|----------|------------|-------|-----------|-------|-----------|-------|-----------|-------|----------|-------|----------| | | Method & | Activity & | PYs | FY01 Cost | Award | FY02 Cost | Award | FY03 Cost | Award | Cost To | Total | Value of | | Cost Categories | Type | Location | Cost | | Date | | Date | | Date | Complete | Cost | Contract | | Operational Test & | | | 0 | 0 | | 0 | | | | | | | | Evaluation | Subtotal Operational T & E | | | 0 | 0 | | 0 | | | | | | | | Remarks | | | | | | | | | | | | • | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management | | | 0 | 0 | | 0 | | | | | | | | Project Management Subtotal Management | | | 0 | 0 | | 0 | Subtotal Management | | | | | | | | | | | | | | Subtotal Management | | | | | | | | | | | | | | Subtotal Management | | | | | | | | | | | | | | Subtotal Management | | | | | | | | | | | | | R-1 Shopping List-Item No. 206-9 of 206-10 # **UNCLASSIFIED** FY 2002 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305192N PROGRAM ELEMENT TITLE: Joint Military Intelligence Program PROJECT TITLE: GCCS-I3 | Total Cost | | 0 | 6,936 | 7,179 | | CONT. | CONT | | |------------|--|---|-------|-------|--|-------|------|--| | | | | | | | | | | R-1 Shopping List-Item No. 206-10 of 206-10 **UNCLASSIFIED** DATE: June 2001 PROJECT NUMBER: X2295 #### CLASSIFICATION: | EXHI | BIT R-2, RD1 | 「&E Budget I | Item Justifica | ation | | | _ | DATE: | | | | |--|---|--------------|----------------|--------|--|-------------|---------------|-----------------|------------------|-----------|-------| | | | | | | | | | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATURE | Ē | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | ION, NAVY / | | BA-7 | | | 0305204N Ta | ctical Unmann | ed Aerial Vehic | les | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Cost to Complete | | | | | | | | Cost to Complete | Program | | | Total PE Cost | | 75.029 | 121.753 | 66.349 | | | | | | | | | | | * | **** | | | | | | | | | | A2478 Tactical Control System | | 30.094 | 40.576 | 15.801 | | | | | | | | | | | ** | *** | | | | | | | | | | A2479 Applied Technology | | 10.109 | 14.749 | A2768 VTUAV | | 34.826 | 66.428 | 48.248 | A2910 Joint Tactical Center/System Integration Lab 2.300 | | | | | | | | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | | ^{*} The FY00 budget reflects a \$3.000M Congressional add for the Tactical Control System executed under A2669; which, has been decreased by \$.017M for Congressional undistributed reductions. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program provides for the development of Tactical Unmanned Aerial Vehicle (TUAV) systems for DoD that provide warfighters with a dedicated capability for day/night aerial Reconnaissance, Surveillance and Target Acquisition (RSTA); intelligence, communications/data dissemination; electronic warfare; weather data collection to support combat operations; minefield detection; and nuclear, biological and chemical reconnaissance in limited adverse weather. Specificall TCS: Efforts are underway to develop a Tactical Control System (TCS) to provide an interoperablity for command and control of the present and future Tactical and Medium Altitude Endurance (MAE) UAVs and their payloads utilized by the military services for RSTA and combat assessment. TCS has the requirement to provide connectivity to service designated C4I systems and the objective requirement to interface with Global Hawk High Altitude Endurance (HAE) UAV system. TCS is being developed in concert with the development of UAV concept of operations so as to ensure system functionality satisfies operational requirements. TCS development and testing is being accomplished via a Government/Industry team. In FY2000 Raytheon assumed total system performance responsibility for all software block developments. Applied Technology(AT): AT supports the advancement of systems on the Naval UAV Roadmap/Long Range Plan, including P3I of currently fielded or EMD programs, requirements definition efforts, support to CONOPS development efforts, and technology transition from science and technology efforts, leading to the next generation of Naval UAVs. Current AT efforts include the UAV Advanced Technology Review Board(ATRB), the Multi-Role Endurance (MRE) UAV requirements definition effort, small UAVs and miniaturized payloads and UAVs in Network Centric Warfare. AT also supports cooperative R&D arrangements with major allies and NATO, providing day-to-day management and policy oversight regarding UAV export control and foreign military sales case management. ^{**}The FY00 budget for PU A2479 reflects a \$3.000M Congressional add for the Multi-function Self-Aligned Gate (MSAG) Array Technology executed under A2670; that has been decreased by \$.017M for Congressional undistributed reductions. ^{***} The FY01 budget for PU A2479 reflects a \$7.000M Congressional add for the MSAG Array Technology for Applied Technology; that will be executed under A2670. ^{****} The FY01 budget for PU A2478 reflects a \$3.000M Congressional add for the Joint Forces Command Operational TestBed for TCS; that will be executed under A2669. ## CLASSIFICATION: | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: |
---|--| | EXHIBIT N-2, No rae budget item sustincation | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | | VTUAV: The Vertical Takeoff and Landing Tactical Unmanned Aerial Vehicle (VTUAV) will provid surveillance and reconnaissance (ISR) efforts without the use of manned aircraft or reliance on lir accomplished by a VTUAV include over-the-horizon classification and targeting, mine countermed signals intelligence. The VTUAV would be an organic asset of the ship to which it is attached or dand can operate from any/all air capable ships as well as confined land based areas. Other capable launch and recovery of the vehicle both ashore and afloat; incorporation of a heavy fuel engine; a VTUAV System would be provided to the user through standard DoD Command, Control, Commit protocols. | imited joint theater or national assets. Missions supported under ISR and easures, battle management, chemical/biological agent reconnaissance and deployed. The forte of the VTUAV is that it launches and recovers vertically abilities of the VTUAV include: autonomous waypoint navigation; automatic and the ability to incorporate modular mission payloads. The data from the | | JTC/SIL: The Joint Tactical Center/System Integration Laboratory provides a test- bed for UAV te simulation and excerise support. | echnology assessment, insertion, demonstration, and transfer, as well as | | (U)JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL S' manufacturing development for upgrade of existing, operational systems. | SYSTEMS DEVELOPMENT because it encompassed engineering and | | | | #### CLASSIFICATION: | | EXHIBIT R-2a | , RDT&E Proj | ect Justificat | ion | | | | DATE: | | | | |---|--------------|-----------------|------------------|---------|---------|---------------|----------------|---------|---------|------------------|---------| | | | | | | | | | | Jı | une 2001 | | | PPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | | | | | | | RDT&E, N / BA-7 | 0305204N Ta | ctical Unmanned | d Aerial Vehicle | S | | A2478 Tactica | Control Syster | m | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | * | ** | | | | | | | | | | Project Cost | | 30.094 | 40.576 | 15.801 | | | | | | | | | RDT&E Articles Qty (EDU) | | 2 | | | | | | | | | | ^{*} The FY00 budget reflects a \$3.000 M Congressional add for the Tactical Control System executed under A2669; which, has been decreased by \$.017 M for Congressional undistributed reductions. ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Tactical Control System (TCS) provides interoperabilityand commonalityfor mission planning, command, control, communications, and data dissemination for the current and future family of Tactical and Medium Altitude Endurance (MAE) Unmanned Aerial Vehicles (UAVs). It provides a full range of scaleable UAV capabilities from passive receipt of air vehicle and payload data to full air vehicle command and control. TCS functionality supports the joint warfighter with the software to receive, process, and disseminate the air vehicle and payload data from two or more different UAV types for reconnaissance, surveillance, and combat assessment. TCS also has an objective requirement to receive and disseminate payload information from the Global Hawk High Altitude endurance UAV. TCS supports seamless integration into the existing Command, Control, Communications Computers and Intelligence (C4I) architecture and interfaces with other manned and unmanned reconnaissance platforms and intelligence systems thereby providing information superiority through cross cueing. TCS maximizes the use of Commercial and Government off-the-shelf (COTs and GOTs) hardware and software wherever possible. TCS software will be interoperableand operate on existing standard service computer platforms and be compliant with the Assistant Secretary of Defense for Command, Control, Communications and Intelligence (ASD(C3I)) Joint Technical Architecture, Distributed Common Ground System (DCGS), Common Imagery Ground/Surface Station (CIGSS), and the United States Imagery Standards, and Defense Information Infrastructure/Common Operating Environment (DII/COE). The Systems Integrator, Raytheon, supports the assessment of system integration readiness prior to actual flight-testing. The NATO Naval Armaments Group, Project 35, has undertaken studies/technical demonstrations to define a common interoperable NATO UAV ground control system architecture. Canada and the United Kingdom have established TCS FMS cases, have procured TCS software/hardware, and ar ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$ 2.443) Completed testing of Engineering Development Units (EDU's) #1 and #2 and C4I certification. - (U) (\$23.086) Initiated development of TCS Block 1 (TUAV EDU #3) and Block 2 (VTUAV, MAE back-fit ECP, EDU #4). - (U) (\$ 4.565) Initiated development of training systems for TCS Blocks 1 and 2. ^{**} FY01 budget reflects a \$3.000M Congressional add for the Joint Forces Command Operational Testbed; which will be executed under A2669. ## **CLASSIFICATION:** | · | | EXHIBIT R-2a, RDT&E Project Justification | - | DATE: | |--------------------|--------------------|---|--|------------------------------------| | | | , | | June 2001 | | PPROPRIATION/BUDGE | T ACTIVITY | PROGRAM ELEMENT NUMBER AND NAM | PROJECT NUMBER AND NA | ME | | RDT&E, N / B | 8A-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2478 Tactical Control System | n | | (U) PROGRA | M ACCOMP | LISHMENTS AND PLANS: (continued) | | | | 2. FY 20 | 001 PLANS: | | | | | - (U) | (\$ 1.284) | Completed software development and Developmental Tes | sting (DT) of TCS Block 0 (EDU #2). | | | - (U) | (\$30.775) | Continue development of TCS Block 1 (TUAV), conduct D continue development of TCS Block 2 (VTUAV), MAE I | | ation Test (LSIT) with EDU #3, and | | - (U) | (\$ 3.244) | | | | | - (U) | (\$ 2.300) | | | n Environment (MUSE) efforts. | | - (U) | (\$ 2.973) | | • | · · · | | 3. FY 20 | 002 PLANS: | | | | | - (U) | (\$14.601) | Complete development of TCS Block 1 (TUAV) and DT wit | h EDU #3, and continue developmen | t of TCS Block 2 (VTUAV). | | - (U) | (\$0.500) | Continue General Test Support for Multiple Link Atenna Sy | stem/Multi-function Self-Aligned Gate | e Array Technolgoy (MLAS/MSAG). | | - (U) | (\$ 0.700) | C4I Testing/Certification Assessments. | | | | | | | | | | + TI | de Rose de se se d | District Annual
District Control of the | and a comment to Double and a characteristic | | | - in | iis iine aoes not | represent a programmatic change. Block 1 and Block 2 are being develop | bed concurrently by Raytheon under a single | contract. | #### CLASSIFICATION: | EXHIBIT I | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | |-------------------------------|---|----------------------|-----|--|--|--|--| | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | | | | | RDT&E, N / BA-7 | A2478 Tactical Control Syst | em | | | | | | ## (U) B. PROGRAM CHANGE SUMMARY: | (U) FY 2001 President's Budget: | FY2000 | FY2001 | FY2002 | |--|--------|--------|--------| | | 27.401 | 41.378 | 18.954 | | (U) Adjustments from the President's Budget: | 2.693 | -0.802 | -3.153 | | (U) FY 2002 President's Budget Submit: | 30.094 | 40.576 | 15.801 | ### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 2000 net increase of \$2.693 million consists of a \$2.800 million internal reprograming effort from project unit A2768 for accelerated TCS hardware buy to realign schedule with Navy/Marine Corps VTUAV program and a decrease of \$0.107 million for a Congressional Recission. The FY 2001 net decrease of \$0.802 million consists of a \$3.300 million decrease for an internal reprogramming effort to project unit A2768 for FY 01 VTUAV requirements, a \$0.058 million decrease for reprioritization of requirements within the Navy, a \$0.339 million decrease for a Congressional Reduction, a \$3.000 million Congressional add for Joint Operational Testbed System, and a \$0.105 million decrease for a Congressional Recission. The FY 2002 net decrease of \$3.153 million consists of a \$0.125 million decrease for reprioritization of requirements within the Navy, a \$3.000 million decrease for Joint Operational Test Bed reprioritization, and a \$0.032 million decrease for economic assumptions. (U) Schedule: The TCS schedule has been updated to reflect program realignment with the Army's TUAV and the Navy/Marine Corps VTUAV programs. In addition, program, engineering, test & evaluation, and contract milestone terminologies have been updated to reflect standard nomenclature and a more accurate description of terminology used in the current contract. (U) Technical: N/A (U) C. OTHER PROGRAM FUNDING SUMMARY: N/A #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-------------------------------|--|-------------------------------| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2478 Tactical Control System | ## (U) D. ACQUISITION STRATEGY: The TCS initial design and development effort will be completed at the end of Program Definition and Risk Reduction phase (Phase I) in the 2Q of FY00; Engineering and Manufacturing Development (EMD) phase (Phase II) begins in 2Q FY00. A major effort during the EMD phase will be the integration of TCS hardware and software components by a System Design Test and Integration contractor for four EDUs. The SDTI contract was awarded to Raytheon 1Q FY99. Options for Full Rate Production (Phase III) of additional TCS systems will be included in the basic SDTI contract. The scheduled Milestone III, Initial Operational Capability (IOC) and Full Operational Capability (FOC) of TCS will occur as outlined in the current services Tactical and Medium Altitude Endurance UAV systems programs. ## (U) E. SCHEDULE PROFILE: | | FY 2000 | FY 2001 | FY 2002 | |--|---------|---------|---------| | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | *** (U) Program Milestones TCS MS II Army TUAV MS III Navy Marine Corps VTUAV MS III Air Force MAE BACKFIT ECP | X | | x
x | | (U) Engineering Milestones
Engineering Design Unit (EDU) Deliveries | x | хх | Х | *** Note: EDU Delivery on previous budget submission was move from Program Milestones to Engineering Milestones to replace VTUAV and MAE/TUAV interoperability. Each EDU delivery represents their respective interoperability (i.e VTUAV or MAE/TUAV). EMD Start was removed from Program Milestones due to redundancy with TCS MS II. ## **CLASSIFICATION:** | | 1 | EXHIBIT R-2a, RDT&E Project | Justification | DATE: | | |---|--|-------------------------------|--|---|---------------------------------| | | | | | | June 2001 | | APPROPRIATION/BI | | PROGRAM ELEMENT NU | | PROJECT NUMBER AND NAME | | | RDT&E, N / | BA-7 | 0305204N Tactical Unmar | ned Aerial Vehicles | A2478 Tactical Control System | | | (U) E. SCHEDU | LE PROFILE: Continu | uation. | | | | | | | <u>FY 2000</u>
1 2 3 4 | <u>FY 2001</u>
1 2 3 4 | <u>FY 2002</u>
1 2 3 4 | | | TCS Block 2
TCS Block 2
TCS Joint | c 0 DT
c 1 DT through LSIT (T
2 (Navy/Marine Corps
2 (Navy/Marine Corps | VTUAV DT/MAE
VTUAV OT | X—X X————————————————————————————————— | X
X | | | | ract Milestones
k 1 & 2 Development | X | | | | | C4I integration integration plar | is included in each evened; TUAV IOT&E is | ent. EDU Land-Based DT is inc | corporated into TVS Bloc | anged: Launch and Recovery is now incock 2; EB6 Pioneer Demo was removed frones, TCS Block 1 & 2 Development is a | om the program due to no future | ### CLASSIFICATION: | APPROPRIATION/BUDGET ACTIV | ge 1) | | | | | | | | June 20 | 01 | | |---|------------------------------|--|---|---|---|--|---|------|---------------------|---------------|-------------| | | TTY | PROGRAM E | LEMENT | | | PROJECT NU | MBER AND N | IAME | | | | | RDT&E, N / BA-7 | | | ctical Unmanne | d Aerial Vehicle | | A2478 Tactica | | em | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | | FY 01
Award
Date | FY 02 | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Valu | | Factical Control System Developme | | | 17.406 | | | 10.659 | 11/01 | | Complete | 0001 | or contract | | Joint Operational TestBed System | WX | USJFCOM, Norfolk, VA | 0.000 | 2.973 | | 0.000 | | | | | | | TUAV System | MIPR | TUAV, Redstone, Al | | 0.808 | 11/00 | 0.000 | Award Fees | C/CPAF | Raytheon, Falls Church, VA | | 0.921 | 09/01 | 0.658 | 09/02 | | | | | | Subtotal Product Development | | | 17.406 | 27.122 | | 11.317 | | | | | | | Remarks: Raytheon contract i | includes: Pr | rimary Software Development, | Hardware Engi | ineering, Syste | ms Engineeri | ng, and Systems | Integration | | | | | | Raytheon contract i | | | | | | | _ | | | | | | | wx | NSWC-Dalhgren, VA | Hardware Engi | 1.704 | 11/00 | 0.782 | 12/01 | | | | | | Raytheon contract i | wx
wx | NSWC-Dalhgren, VA
NAWCAD, Pax River, MD | | 1.704
1.200 | 11/00
12/00 | 0.782
0.558 | _ | | | | | | Raytheon contract in | WX
WX
MIPR | NSWC-Dalhgren, VA
NAWCAD, Pax River, MD
JTC/SIL, Huntsville, AL | 2.740
1.125
1.500 | 1.704
1.200
2.300 | 11/00
12/00
11/00 |
0.782
0.558
0.000 | 12/01
12/01 | | | | | | Raytheon contract in | WX
WX
MIPR
WX | NSWC-Dalhgren, VA
NAWCAD, Pax River, MD
JTC/SIL, Huntsville, AL
Various | 2.740
1.125
1.500
1.100 | 1.704
1.200
2.300
0.360 | 11/00
12/00
11/00
12/00 | 0.782
0.558
0.000
0.342 | 12/01
12/01
12/01 | | | | | | Raytheon contract in | WX
WX
MIPR
WX
WX | NSWC-Dalhgren, VA
NAWCAD, Pax River, MD
JTC/SIL, Huntsville, AL
Various
NSWC-IH, Indian Head, MD | 2.740
1.125
1.500
1.100
2.340 | 1.704
1.200
2.300
0.360
3.244 | 11/00
12/00
11/00
12/00
12/00 | 0.782
0.558
0.000
0.342
0.166 | 12/01
12/01
12/01
12/01 | | | | | | Raytheon contract in | WX
WX
MIPR
WX
WX | NSWC-Dalhgren, VA NAWCAD, Pax River, MD JTC/SIL, Huntsville, AL Various NSWC-IH, Indian Head, MD NAWCAD, Pax River, MD/Other | 2.740
1.125
1.500
1.100
2.340
0.000 | 1.704
1.200
2.300
0.360
3.244
1.531 | 11/00
12/00
11/00
12/00
12/00
12/00 | 0.782
0.558
0.000
0.342
0.166
1.088 | 12/01
12/01
12/01
12/01
12/01 | | | | | | Raytheon contract in | WX
WX
MIPR
WX
WX | NSWC-Dalhgren, VA
NAWCAD, Pax River, MD
JTC/SIL, Huntsville, AL
Various
NSWC-IH, Indian Head, MD | 2.740
1.125
1.500
1.100
2.340
0.000
0.300 | 1.704
1.200
2.300
0.360
3.244
1.531
0.200 | 11/00
12/00
11/00
12/00
12/00
12/00
10/00 | 0.782
0.558
0.000
0.342
0.166
1.088 | 12/01
12/01
12/01
12/01 | | | | | | Raytheon contract in | WX
WX
MIPR
WX
WX | NSWC-Dalhgren, VA NAWCAD, Pax River, MD JTC/SIL, Huntsville, AL Various NSWC-IH, Indian Head, MD NAWCAD, Pax River, MD/Other | 2.740
1.125
1.500
1.100
2.340
0.000 | 1.704
1.200
2.300
0.360
3.244
1.531
0.200 | 11/00
12/00
11/00
12/00
12/00
12/00
10/00 | 0.782
0.558
0.000
0.342
0.166
1.088 | 12/01
12/01
12/01
12/01
12/01 | | | | | ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |---------------------------------|----------|-----------------------|--------------|----------------|--------|-------|------------|--------|-------------|-------|----------|-------|----------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | June 2 | 001 | | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | LEMENT | | | | PROJECT N | IUMB | ER AND N | AME | | | | | | RDT&E, N / BA-7 | | 0305204N Ta | ctical Unman | ned Aerial Vel | hicles | ŝ | A2478 Tact | ical C | ontrol Syst | em | | | | | | Cost Categories | Contract | Performing | Total | | F | Y 01 | | FY | 02 | | | | | | | _ | | Activity & | PY s | FY 01 | | Award | FY 02 | Aw | | | Cost to | Total | | Γarget Value | | | & Type | Location | Cost | Cost | D | Date | Cost | Dat | te | | Complete | Cost | c | of Contract | | Developmental Test & Evaluation | MIPR | JITC, FT Huachuca, AZ | 0.00 | 0.7 | 749 | 10/00 | 0.70 | 00 | 12/01 | | | | | | | Developmental Test & Evaluation | WX | Various | 1.07 | 0.9 | 984 | 02/01 | 0.00 | 00 | | | | | | | | Operational Test & Evaluation | WX, MIPR | Various | 1.48 | 0.0 | 000 | | 0.00 | 00 | | | | | | | | General Test Support | WX | NSWC-Dalgren, VA | 0.00 | 0.5 | 500 | 03/01 | 0.50 | 00 | 12/01 | | | | | | | Subtotal T&E | | | 2.5 | 50 2. | 233 | | 1.20 | 00 | <u>.</u> | | | Contractor Engineering Support | C/FFP | Summit, Waldorf, MD | 0.1 | 0.0 | 000 | | 0.00 | 00 | | | | | | | | Government Engineering Support | WX | NAWCAD, Pax River, MD | 0.3 | 0.0 | 000 | | 0.00 | 00 | | | | | | | | Program Management Support | WX | Various | 0.3 | 13 0. | 334 | 04/01 | 0.2 | 14 | 12/01 | | | | | | | Travel/Misc. | WX, MIPR | Various | 0.3 | 20 0. | 348 | 10/00 | 0.13 | 34 | 12/01 | Subtotal Management | | | 1.0 | 33 0. | 682 | | 0.34 | 18 | | | | | | | | Remarks: | | | | | | | | | | | | | | | | Total Cost | | | 30.0 | 94 40. | 576 | | 15.80 | 01 | | | | | | | | Remarks: | #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | DATE: | | | | | | |---|---------------|-----------|----------------|---------|---------|---------------|---------------|---------|---------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME | | | | | | | MBER AND N | AME | | | | | RDT&E, N / BA-7 | | | | | | A2479 Applied | Technology (A | AT) | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | * | ** | | | | | | | | | | Project Cost | | 10.109 | 14.749 | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | ^{*}The FY00 budget reflects a \$3.000 M Congressional add for the Multi-function Self Aligned Gate Array Technology (A2479) executed under A2670; which, has been decreased by \$.017 M for Congressional undistributed reductions. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Applied Technology (AT) supports the advancement of systems on the Naval UAV Roadmap/Long Range Plan, including P3I of currently fielded or EMD programs, requirements definition efforts, support to CONOPS development efforts, and technology transition from science and technology efforts, leading to the next generation of Naval UAVs. Current AT efforts include the UAV Advanced Technology Review Board (ATRB), the Multi-Role Endurance (MRE) UAV requirements definition effort, small UAVs and miniaturized payloads, and UAVs in Network Centric Warfare. AT is leading exploration of MRE concepts to better define system requirements. These defined requirements will then enable technology pull to draw industry into this growth area. Similar efforts are underway to develop mission definition and analysis for the Small and Micro UAVs. AT's technology focus also encourages approaches that are expected to address needs of Unmanned Combat Air Vehicle Systems. AT is the acquisition lead for the Naval UAV Advanced Technology Review Board (ATRB). The ATRB effort supports development of requirements definition and technology transition into existing and future Naval UAV programs. AT is also the focal point for working international initiatives to improve UAV integration into NATO Task Force Operations. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$ 1.920) Initiated and supported requirements definition, integration, demonstration, and test of growth payloads/small UAVs. - (U) (\$ 2.583) Developed Naval MRE UAV concepts of operation. Awarded multi contracts for MRE risk assessments. Completed Phase I of contract, Mission Area Analysis and Missions Need Analysis. - (U) (\$ 2.070) Demonstrated operational utility of key technologies endorsed by the UAV ATRB. - (U) (\$ 0.553) Continued international initiatives to improve UAV integration into NATO Task Force Operation and common international support efforts. - (U) (\$ 2.983) Conducted Congressionally-directed research of Multi-Link Antenna System (MLAS) active array antenna using MSAG technology. MLAS approved as ACTD New Start - 2. FY 2001 PLANS: - (U) (\$2.642) Complete requirements definition, integration, demonstration, and test of small UAV for USMC Interim Small Unit Remote Scouting System (I-SURSS) effort. - (U) (\$2.462) Complete Phase II, System Design and Definition and Phase III, Systems Analysis and Risk Assessment of the MRE contracts. - (U) (\$2.437) Complete demonstration of operational utility of key technologies endorsed by the UAV ATRB, including Touch Down Predictability (TDP) Landing Aid, and Plug and Play Modular Mission Payload (MMP) contracts. - (U) (\$0.208) Support international initiatives to improve UAV integration into NATO Task Force Operations and common international support efforts. - (U) (\$7.000) Continue to execute design, engineer and manufacture components using MSAG Technology for MLAS Demonstration. ^{**}The FY01 budget reflects a \$7.000 M Congressional add for the Multi-function Self-Aligned Gate (MSAG) Array Technology for the Applied Technology (A2479); which will be executed under A2670. #### CLASSIFICATION: | EXHIL | BIT R-2a, RDT&E Project Justification | DATE: | | |-------------------------------|--|-------------------------------|-----------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2479 Applied Technology (AT) | | ## (U) B. PROGRAM CHANGE SUMMARY: | | FY2000 | FY2001 | FY2002 | |--|--------|--------|--------| | (U) FY 2001 President's Budget: | 9.647 | 7.832 | 7.335 | | (U) Adjustments from the President's Budget: | 0.462 | 6.917 | -7.335 | | (U) FY 2002 President's Budget Submit: | 10.109 | 14.749 | 0.000 | ### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 2000 net increase of \$0.462 million consists of a \$0.500 million for the Multi-role Endurance UAV effort, offset by a decrease of \$0.038 million for a Congressional Rescission. The FY 2001 net increase of \$6.917 million consists of a \$7.000 million increase for a Congressional add for Multi-function Self Aligned Gate Array Technology offset by a \$0.055 million decrease for a Congressional Reduction, a decrease of \$0.017 for a Congressional Rescission, and a \$0.011 million decrease for reprioritization of requirements within the Navy. The FY 2002 net decrease consist of \$7.335 million for reprioritization of requirements within the
Navy. (U) C. OTHER PROGRAM FUNDING SUMMARY: N/A #### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | | |-------------------------------|--|-------------------------------|--| | | | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2479 Applied Technology (AT) | | | | | | | (U) D. ACQUISITION STRATEGY: The key objectives of this program element are: Technology transition and insertion of emerging technologies to Naval UAV programs to address warfighter needs; Requirements definition and roadmapping in support of the Naval UAV Roadmap/Long Range Plan, including CONOPS development efforts and feedback into the development and acquisition process; Development of Naval UAV Network Centric Warfare Concepts; International cooperation to avoid unnecessary and costly duplication and enhance interoperability; And focusing basic research on future needs through the ATRB process. AT supports the ATRB, the MRE requirements definition effort, small UAVs and miniaturized payloads, and UAVs in Network Centric Warfare, including P3I of currently fielded or EMD programs, requirements definition efforts, and technology transition from science and technology efforts, leading to the next generation of Naval UAVs. Participates in international cooperative agreements to share common interest developments. ### (U) E. SCHEDULE PROFILE: | | FY | 200 | 00 | | F١ | 12 | 001 | l | | |--|-----|-----|----|---|----|----|-----|---|--| | | 1 : | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | T&E Milestones | | | | | | | | | | | Comms Relay Demo | | | Χ | | | | | | | | Pan-tilt-zoom for IR Microcam | | | Χ | | | | | | | | Real-time Precision Targeting Demos | Χ | | | X | | | | | | | Small UAV Rqmts Def and CONOPS Dev/Tests (I-SURSS) | | | | | | | X | (| | | Ship Based UCARS TDP Landing Aid Dev/Tests | | | | | | | | Х | | | MMP Plug and Play Dev/Tests | | | | | | | | Х | | | See and Avoid Validation efforts | | | Χ | | | | | Х | | | Contracts Milestones | | | | | | | | | | | New technology demos | | | | | Χ | | | | | | Pan-tilt-zoom for IR Microcam | | | | Χ | | | | | | | Real-time Precision Targeting Demos | | | | Χ | | | | | | | Comms Relay Demo | | | Χ | | | | | | | | MRE Risk Assessment | | | Χ | X | Χ | R-1 SHOPPING LIST - I 209 ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |--------------------------|-----------------|-------------------------|----------------|-----------------|-----------------|---------------|-------------|---------------|-------|----------|-------|--------------| | Exhibit R-3 Cost An | alysis (page 1) | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUD | | | PROGRAM | ELEMENT | | | PROJECT N | UMBER AND I | NAME | | | | | RDT&E, N / | BA7 | | 0305204N | Tactical Unmann | ed Aerial Vehic | | A2479 Appli | ed Technology | (AT) | | | | | Cost Categories | | et Performing | | Total | | FY 01 | | FY 02 | | _ | | _ | | | Method | | | PY s | FY 01
Cost | Award
Date | FY 02 | Award | | Cost to | Total | Target Value | | Product Development | & Type | Location 5 Boeing, Long | - Danah CA | Cost 0.781 | | | Cost | Date | | Complete | Cost | of Contract | | Product Development | | | • | | | | | | | | | | | | | 5 Lockheed, F | | 0.660 | | 01/01 | | | | | | | | | | 5 GDIS, Bloom | • | 0.446 | | 01/01 | | | | | | | | | Sect 84 | | | 0.700 | | 01/01 | | | | | | | | | C/FFP | Aeroteam, P | | 0.220 | | | | | | | | | | | | 5 ITT Gilfillan, | | 2.089 | | | | | | | | | | | | 5 Battlespace, | | 0.435 | | | | | | | | | | | C/FFP | | da, Sparks, NV | | | | | | | | | | | | WX | NSWC India | • | 0.234 | | | | | | | | | | | PD | | ashington DC | 0.370 | | | | | | | | | | | MIPR | | um Center, MD |) | 0.300 | | | | | | | | | | WX | | Pax River, MD | | 0.700 | | | | | | | | | MSAG | WX/RX | NSWC DD D | Dahlgren, VA | | 7.000 | 12/00 | Subtotal Product Develop | ment | | | 6.185 | 10.149 |) | 0.00 | 00 | Remarks: | ### CLASSIFICATION: | Substitution Subs | | | | | | | | | | | DATE: | | | | | |--|---------------------------------|--------|-------------------|-------|------|-------------|-------|-------|-----------|-----------------|-------|---|-----------|----------|-------------| | Contract Performing Method Activity & Pr or Total Activity & Pr or Award Pr or Pr or Pr or Award Pr or Pr or Award A | Exhibit R-3 Cost Analysis (p | age 2) | | | | | | | | | | | June 2001 | <u> </u> | | | Contract Performing Total Pry of Pry of Pry of Award Pry 0 Pry 0 Award Cost | | IVITY | | | | | | | | | | | | | | | Method Activity & PY s P | RDT&E, N / BA-7 | | | | | anned Aeria | | | A2479 App | lied Technology | (AT) | 1 | T | 1 | | | Technical & Engineering Support VX NAWCAD, Pax Riv., Md 0.866 1.704 1200 | Cost Categories | Method | Activity & | F | PY s | FY 01 | | Award | | Award | | | | | | | Technical & Engineering Support WX NSWC Crans N. 0.150 | | | | | | | | | Cost | Date | | | Complete | Cost | of Contract | | Technical & Engineering Support WX NSWC Crane, IN. 0.150 | | | | | | | | | | | | | | | | | Subtotal Support WX NSWC, Dahlgren, VA. 0.570 | | | | ., Md | | | 1.704 | 12/00 | | | | | | | | | Subtotal Support 2.035 1.859 0.000 | | | | | | | | | | | | | | | | | | Technical & Engineering Support | WX | NSWC, Dahlgren, V | VA. | (| 0.570 | Remarks: | Subtotal Support | | | | 2 | 2.035 | 1.859 | | 0.00 | 00 | | | | | | | Remarks: | | | | | | | | | | | | | | | | | | Remarks: | ### CLASSIFICATION: | | | | | | | | | DATE: | | | | | |---------------------------------|------------------|------------------------|----------------|-----------------|---------------|---------------|---------------|-------|---|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (page | ge 2) | | | | | | | | | June 2001 | | | | APPROPRIATION/BUDGET ACTIV | ITY | PROGRAM EI | | | | PROJECT NU | | | | | | | | RDT&E, N / BA-7 | | | ctical Unmanne | ed Aerial Vehic | | A2479 Applie | | (AT) | I | Т | 1 | | | Cost Categories | Contract | Performing | Total | EV 04 | FY 01 | | FY 02 | | | 0 | T. (- 1 | T()/-1 | | | Method
& Type | Activity & Location | PY s
Cost | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | |
Demonstration/Exercises | WX | NAWCAD, Pax Riv | 0.950 | | | Cost | Date | | | Complete | Cost | Of Contract | | Demonstration/Exercises | WX | NAWCWD, China Lake, CA | 0.930 | 0.600 | | | | | | | | + | | Demonstration/Exercises | WX | NSWC Crane, IN | | 0.100 | | | | | | | | + | | Demonstration/Exercises | VVA | NOVO Cialle, IN | | 0.100 | 12/00 | | | | | | | - | | Subtotal T&E | | | 0.950 | 1.590 |) | 0.000 |) | | | | | | | Remarks: | | | | | | | | | | | | | | Program Management Support | WX,RX | Various/Pax Riv, Md | 0.839 | 0.750 | 04/01 | | | | | | | | | Travel | WX | NAWCAD, Pax Riv, Md | 0.100 | 0.100 | 12/00 | | | | | | | | | Miscellaneous | WX | Various | | 0.301 | 12/00 | Subtotal Management | | | 0.939 | 1.151 | | 0.000 |) | | | | | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | 10.109 | 14.749 |) | 0.000 | | | | | | | | Remarks: | | | | | | | | | | | | | #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-------------------------------|---------------|----------------|-----------------|--------------|---------|---------------|----------------|-----------|---------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | F | PROGRAM EL | EMENT NUMB | BER AND NAME | | PROJECT NU | MBER AND NA | AME | | | | | RDT&E, N / BA-7 | 0305204N Tac | ctical Unmanne | d Aerial Vehicl | es | | A2768 Vertica | al Take-off La | nding UAV | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | | * | | | | | | | | | | Project Cost | | 34.826 | 66.428 | 48.248 | RDT&E Articles Qty | | 2 | 3 | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Vertical Takeoff and Landing Tactical Unmanned Aerial Vehicle (VTUAV) will provide users real-time and near-real-time data required to support intelligence surveillance and reconnaissance (ISR) efforts without the use of manned aircraft or reliance on limited joint theater or national assets. Missions supported under ISR and accomplished by a VTUAV include over-the-horizon classification and targeting, mine countermeasures, battle management, chemical/biological agent reconnaissance and signals intelligence. The VTUAV would be an organic asset of the ship to which it is attached or deployed. The forte of the VTUAV is that it launches and recovers vertically and it can operate from any/all air capable ships as well as confined land based areas. The quantities above represent the air vehicle and payload hardware sets procured in EMD and LRIP 1. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$28.053) Awarded EMD contract for system design, fabrication and testing - (U) (\$ 4.551) Continued Government support of VTUAV proposal evaluations leading up to MSII decision, design evaluation, test and engieering support and logistics support. Initiated integration support. - (U) (\$ 2.222) Funded miscellaneous EMD efforts including technical and management support and initial test efforts - 2. FY 2001 PLANS: - (U) (\$54.067) Continue contractor EMD system design, fabrication and component testing. Procure initial LRIP - (U) (\$ 5.630) Continue test & engineering, logistics and integration support - (U) (\$ 2.453) Conduct operational assessment and initiate developmental testing - (U) (\$ 4.278) Continue contractor engineering management, program technical management and management support - 3. FY 2002 PLANS: - (U) (\$34.014) Continue contractor EMD design, fabrication and testing - (U) (\$ 7.616) Continue test & engineering, logistics and integration support - (U) (\$ 2.727) Complete developmental testing and initiate operational test and evaluation - (U) (\$3.891) Continue contractor engineering management, program technical management and management support R-1 SHOPPING LIST - Item No. 209 ## CLASSIFICATION: | (U) B. PROGRAM CHA (U) FY 2001 President' (U) Adjustments from the (U) FY 2002 President' CHANGE SUMMARY (U) Funding: The FY and a | A-7 ANGE SUMMARY: 's Budget: the President's Budget: 's Budget Submit: | | | FY2002
48.478
-0.230
48.248 | PROJECT NUMBER
A2768 Vertical Ta | R AND NAME ake-off Landing UAV | |--|---|---------------------------------|----------------------------|--------------------------------------|--|---| | (U) B. PROGRAM CHA (U) FY 2001 President' (U) Adjustments from the (U) FY 2002 President' CHANGE SUMMARY (U) Funding: The FY and a | ANGE SUMMARY: "'s Budget: the President's Budget: "'s Budget Submit: Y EXPLANATION: | FY2000
38.277
-3.451 | FY2001
63.842
2.586 | FY2002
48.478
-0.230 | A2768 Vertical Ta | ake-off Landing UAV | | (U) FY 2001 President' (U) Adjustments from the street of the control cont | e's Budget:
the President's Budget:
e's Budget Submit:
Y EXPLANATION: | 38.277
-3.451 | 63.842
2.586 | 48.478
-0.230 | | | | (U) Adjustments from the (U) FY 2002 President' CHANGE SUMMARY (U) Funding: The FY and a | the President's Budget: 's Budget Submit: Y EXPLANATION: | 38.277
-3.451 | 63.842
2.586 | 48.478
-0.230 | | | | (U) Funding: The FY and a | | | | | | | | and a | V 2000 net decrease of \$3 | | | | | | | decre
\$0.23 | gramming effort from project
rease for reprioritization of | ct unit A2478 t
requirements | for FY 2001 \within the Na | VTUAV requiremeavy, and a \$0.468 | ents offset by a \$0.145
3 million decrease for C | llion consists of a \$3.300 million increase for an interr 5 million decrease for a Congressional Rescission, \$ Congressional Reductions. The FY 2002 net decreas e Navy and a \$0.038 million decrease for economic | | | | | | | | R, respectively. These are the same reviews but assessment will start in 1Q for FY01 vice 3Q FY 00. | | (U) Technical: Not Ap | pplicable | | | | | | | | | | | | | | | (II) C OTHER PPOCE | RAM FUNDING SUMMAR' | V: Not Applie | ahla | | | | | O) C. OTHER PROGR | TAIN I UNDING SUMMAR | т. тчог жррпс | abie | | | | #### CLASSIFICATION: | EXHIBI | T R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|--|----------------------------|------------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | AME | | RDT&E, N / BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2768 Vertical Take-off La | anding UAV | (U) D. ACQUISITION STRATEGY: VTUAV program had a combined Milestone I/Milestone II decision in 2Q FY2000. Development, fabrication and developmental test of the VTUAV system is scheduled to begin in FY 2000 and continue through FY 2001/2002. A low rate initial production decision is planned for FY 2001 with operational testing being conducted in FY 2002. A Milestone III decision is planned for 2Q FY 2003 and the Initial Operational Capability (IOC) would occur during 4Q FY 2003. Initial planning has a VTUAV system defined as: Air Vehicles (A/Vs), Ground Control Stations (GCSs), modular mission payloads, remote data terminals, and spares. Connectivity into the DOD C4I architecture would be provided by the GCS, which is to be TCS compatible. Although not currently designated as a joint program, the VTUAV program can accommodate Joint Services (Army, Navy and Marine Corps) as well as U.S Coast Guard requirements into the
acquisition planning process. A key objective of the VTUAV program would be to minimize the Total Ownership Cost (TOC) of the system while providin the maximum utility to the user. ## (U) E. SCHEDULE PROFILE: ^{*} IDR and FDR was previously submitted as CDR and PRR, respectively, these are the same reviews but the titles have been changed so that contract and program terminology agrees. In addition, the term Operational Assessment, which is the correct effort, replaces the Informal OPTEVFOR Eval. ## CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |--|--------------------|--------------------------|---------------|----------------|-------------|---|------|--------------|----------------|------------|-----|---------|-------|--------------| | Exhibit R-3 Cost Analysis (page | ge 1) | | | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUDGET ACTIV | ΊΤΥ | | PROGRAM E | | | | | PROJECT NU | | | | | | | | RDT&E, N / BA-7 | 1- | I= | 0305204N T | actical Unmann | ed Aerial V | | | A2768 Vertic | | anding UAV | | | 1 | T | | Cost Categories | Contract
Method | Performing
Activity & | | Total
PY s | FY 01 | FY 01
Award | | | FY 02
Award | | Cos | + +0 | Total | Target Value | | | & Type | Location | | Cost | Cost | Date | | | Date | | | nplete | Cost | of Contract | | Design/Hardware Development | | NGC-Ryan, S | San Diego, CA | 27.081 | 53.5 | | 4/01 | 30.999 | 02/02 | | | | | | | Design, natural design, and a second princip | 0,01.1.7.1 | , roo rijan, o | a Diogo, o | 27.00 | 00.0 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., | 55.555 | 02/02 | Award Fees | C/CDIEAE | NGC-Ryan, Sa | n Diego CA | 0.972 | 0 | 469 1: | 2/01 | 3.015 | 04/02 | | | | | | | Subtotal Product Development | 0/01 11 741 | IVOO-Ityan, oa | ii biego,oA | 28.053 | | 067 | 2/01 | 34.014 | 04/02 | Test & Engineering Support | WX | NAWC-AD, Pa | x River, MD | 2.533 | 2. | 260 1 | 1/01 | 2.595 | 11/02 | | | | | | | Logistics -Training Development | WX | NSWC, Indian | Head, MD | 0.395 | 0. | 615 1 | 1/01 | 1.413 | 11/02 | | | | | | | Logistics - Technical Data | WX | NSWC, Crane, | IN | 0.300 | 0. | 300 1 | 1/01 | 0.300 | 11/02 | | | | | | | Logistics Technical Support | WX | NAWC-WD, La | kehurst, NJ | 0.280 | 0. | 560 1 | 1/01 | 0.605 | 11/02 | | | | | | | Logistics Technical Support | WX | NAWC-AD, Pa | x River, MD | 0.290 | 0. | 945 1 | 1/01 | 0.787 | 11/02 | | | | | | | Ship Integration Support | PD | NAVSEA, Arlin | gton, VA | 0.600 | 0. | 950 1: | 2/01 | 1.916 | 11/02 | | | | | | | Ship Integration Support | WX | NSWC, Indian | Head, MD | 0.153 | | | | | | | | | | | | Subtotal Support | | | | 4.551 | 5. | 630 | | 7.616 | | | | | | | | Remarks: | | | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | |-----------------------------------|----------|----------------------|-----------|---------------|----------|--------|-------|--------------|-------|-------------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | ITY | | OGRAM ELI | | | | | PROJECT NU | | | | | | | RDT&E, N / BA-7 | | | | ctical Unmann | ed Aeria | | | A2768 Vertic | | Landing UAV | | | | | Cost Categories | Contract | Performing | | Total | E) (0 (| | Y 01 | E) / 00 | FY 02 | | | | | | | Method | Activity & | | PY s | FY 01 | | ward | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | | ate | Cost | Date | | Complete | Cost | of Contract | | Developmental Test & Evaluation | WR | NAWC-AD, Pax Ri | ver, MD | 0.306 | | 1.608 | 12/00 | 1.198 | | | | | | | Operational Test & Evaluation | MIPR | VARIOUS | | 0.097 | | 0.455 | 03/01 | 1.139 | | | | | | | Range Testing | WX | China Lake, CA | | | | 0.390 | 10/00 | 0.390 | 11/00 | | | | | | Subtotal T&E | | | | 0.403 | 3 | 2.453 | | 2.727 | , | | | | | | Contractor Engineering Management | C/FFP | H.J. Ford, Lexington | Park, MD | 1.297 | , | 1.400 | 11/00 | 1.300 | 11/01 | | | | | | Program Technical Management | WX | NAWC-AD, Pax River | | 1.201 | | 1.050 | 11/00 | 1.120 | | | | | | | Program Management | MIPR | CECOM/MITRE | ., | 0.390 |) | 0.205 | 11/00 | 0.175 | | | | | | | Travel | wx | NAWC-AD, Pax River | r. MD | 0.132 | | 0.105 | 11/00 | 0.105 | | | | | | | Miscellaneous | Various | Various | | | | 1.518 | 11/00 | 1.191 | Subtotal Management | | | | 1.819 |) | 4.278 | | 3.891 | | | | | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 34.826 | 6 | 66.428 | | 48.248 | 3 | | | | | | Remarks: | | | <u>'</u> | | | , | | | | | | , | | | | EXHIBIT R-2a | , RDT&E Pro | oject Justific | ation | | | | DATE: | | | | |-------------------------------|--------------|----------------|-----------------|--------------|---------|----------------|------------------|----------------|----------|------------------|---------| | | | | | | | | | | Jı | une 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM E | LEMENT NUM | BER AND NAME | | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0305204N Ta | actical Unmann | ed Aerial Vehic | cles | | A2910 Joint Ta | actical Center/S | System Integra | tion Lab | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | | * | * | 2.300 | | | | | | | | | RDT&E Articles Qty (EDU) | | | | | | | | | | | | ^{*} The FY 02 - FY 07 budget reflects an OSD adjustment per PBD 220C which will be executed under A2910. These efforts were previously executed under PU A2478, Tactical Control System. ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The JTC/SIL is the center of technical excellence for the DoD family of UAVs including tactical, medium altitude, high altitude endurance, and future UAVs. This joint facility provides a cost-effective test-bed for UAV technology assessment, insertion, demonstration, and transfer, as well as simulation and exercise support. A primary product being developed by the JTC/SIL is the Multiple Unified Simulation Environment (MUSE) which is a system that provides a real-time, interoperable hardware, and operator-in-the-loop simulation environment of multiple intelligence systems that is integrated with larger force on force simulations. It creates a realistic operational environment which supports: an embedded training capability for multiple Program Managers; tools to minimize acquisition and life cycle costs and schedule impacts; a mechanism for the assessment of military utility; architecture, CONOPS, and TTP development and refinement; the ability to conduct emerging concepts experimentation, future systems exploration, systems integration, and technology insertion; applications for Joint and Service specific warfighting exercises; and C4I Optimization. Canada and the United Kingdom have established TCS FMS cases have procured MUSE software/hardware. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2002 PLAN: - (U) (\$0.367) Laboratory sustainment - (U) (\$1.033) MUSE/AFSERS development - (U) (\$0.900) Maintenance, licenses, and equipment purchases | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-------------------------------|--|--| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2910 Joint Tactical Center/System Integration Lab | | | | | (U) B. PROGRAM CHANGE SUMMARY: | (U) FY 2001 President's Budget:
(U) Adjustments from the President's Budget:
(U) FY 2002 President's Budget Submit: | FY2000 | FY2001 | FY2002
0.000
2.300
2.300 | |---|--------|--------|-----------------------------------| |---|--------|--------|-----------------------------------| ### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2002 net increase of \$2.300 million is for Joint Tactical Center/System Integration Lab (JTC/SIL). - (U) Schedule: The JTC/SIL schedule is determined by a MUSE User's Working Group which meets semi-annually to determine recommended development priorities and is approved by a Council of Colonels with representation from each Service and JFCOM with oversight by OASD C3I and USD AT&L. - (U) Technical: N/A - (U) C. OTHER PROGRAM FUNDING SUMMARY: N/A | | | EXHIBIT R-2a, RDT&E Project Justific | cation | D. | ATE:
June 2001 | |---|--|--|--|---|--| | APPROPRIATION/E | BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER | AND NAME | PROJECT NUMBER AND NAM | | | RDT&E, N / | BA-7 | 0305204N Tactical Unmanned Ae | erial Vehicles | A2910 Joint Tactical Center/Sy | rstem Integration Lab | | The JTC/SIL as:
This joint facility
environment wh
utility; architectu | provides a cost-effective
test-b
ich supports: an embedded trai
ire, CONOPS, and TTP develop | | sertion, demonstration, a
cools to minimize acquisi | nd transfer, as well as simulation and ife cycle costs and schedule | d exercise support. It creates a realistic operational pimpacts; a mechanism for the assessment of military systems integration, and technology insertion; | | | | FY 2000 | FY 2001 | FY 2002 | | | | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | | Use | gram Milestones
r's Working Group
uncil of Colonels | | | X X
X X | | | AVS
AVS
Devl
P3 F
VTU
Integ | neering Milestones
I TCS BL I Update
I TCS BL II Update
opment Advanced Tactica
light Model
AV Flight Model
grate JSIPS-N
onal Space Assets Enhan | al Aerial Reconnaissance System simul
cements | ation | X
X
X
X
X | | | | E | XHIBIT R-2a, RDT&E Project Justification | | DATE: | |----------------------|-----------------------|--|-----------------------------|-------------------------| | | | | _ | June 2001 | | PPROPRIATION/BUI | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | | | RDT&E, N / | BA-7 | 0305204N Tactical Unmanned Aerial Vehicles | A2910 Joint Tactical Center | /System Integration Lab | | | | | | | | (U) E. SCHEDULE PI | ROFILE: Continuation. | | | | | | | | | | | | | | | TO COMPLETE | | | | | | | | (U) T&E Milestones | N/A | | | | | U) Tac ivillestories | IN/A | R-1 SHOPPING LIST - Ite 209 | | | | | | | | | DATE: | | | | | |---------------------------------|--------------------|--------------------------|----------------|-----------------|----------------|---------------|----------------|-----------------|----------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (p | age 1) | | | | | | | | | June 20 | 001 | | | APPROPRIATION/BUDGET ACT | IVITY | PROGRAM | ELEMENT | | | PROJECT N | JMBER AND N | NAME | | | | | | RDT&E, N / BA-7 | | | actical Unmani | ned Aerial Vehi | | A2910 Joint T | | /System Integra | tion Lab | | | | | Cost Categories | Contract
Method | Performing
Activity & | Total
PY s | FY 01 | FY 01
Award | FY 02 | FY 02
Award | | | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | | | Complete | Cost | of Contract | | MUSE Development | C/CPFF | Redstone Arsenal, AL | | | | 1.033 | 11/01 | Award Fees | Subtotal Product Development | | | | | | 1.033 | 3 | Development equipment purchases | C/FFP | Redstone Arsenal, AL | | | | 0.900 | 11/01 | Subtotal Support | | | | | | 0.900 | D | Remarks: | DATE: | | | | | |---|------------------------------|--------------------------------------|-------------|-----------------------|---------------|------------------------|---------------|------------------------|-----------------|----------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analyst APPROPRIATION/BUDGET | sis (page 2) | | | | | | | | | | | Jun | e 2001 | | APPROPRIATION/BUDGET | ACTIVITY | | PROGRAM E | LEMENT | | | PROJECT NU | JMBER AND N | IAME | | | | | | RDT&E, N / B | A-7 | | 0305204N Ta | ctical Unmann | ed Aerial Veh | icles | A2910 Joint T | | /System Integra | tion Lab | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | Subtotal T&E | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Laboratory Sustainment | C/FFP | Redstone Ars | enal, AL | | | | 0.367 | 7 11/01 | Subtotal Management | | | | | | | 0.367 | 7 | | | | | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | | | | 2.300 | D | | | Continu | ing Continu | ing | | Remarks: | | | | | | | | | | | | | | ### **CLASSIFICATION:** | EXHIB | IT R-2, RDT | &E Budget | Item Justifica | ation | | | | DATE: | | | | |-------------------------------------|-------------|-----------|----------------|---------|---------|--------------|--------------|---------------|--------------|------------------|----------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATURI | = | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | ATION, NAV | Y / | BA-7 | | | 0305206N Air | borne Reconn | aissance Adva | nced Develop | ment (ARAD) | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 16.337 | 18.779 | 26.135 | 5.735 | | | | | | | | | | | | ** | | | | | | | | | | H2694 Advanced Digital Sensors | 3.034 | 2.958 | 12.302 | 5.735 | | | | | | | <u> </u> | | | | * | *** | | | | | | | | | | R2476 Framing Reconnaissance Camera | 13.303 | 15.821 | 13.833 | 0.000 | _ | | _ | | | | | | | | | Quantity of RDT&E Articles | | 1 | | | | | | | | | | (U) JUSTIFICATION OF BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ^{*} FYs 2000 includes Congressional Adds totaling \$14.0 million for Electro optical (E-O) Framing Technologies and Hyperspectral Reconnaissance executed under R2676 which have been offset for Congressional undistributed reductions. ** The FY 2001 budget reflects Congressional adds for Upgrade Story Finder (\$3.0 million) and Weight Reduction Study (\$4.0 million) which will be executed under H2990 and H2991 respectively. ***The FY 2001 budget reflects Congressional adds for Advanced Focal Plane Shutter (\$3.0 million), Hyperspectral Modular Upgrades (\$4.0 million), and Sensor Upgrade (\$5.0 million) which will be executed under R2676, R2807, and R2992 respectively. ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of sensor systems to improve present airborne reconnaissance capabilities. The developments are driven by evolving collection requirements and modern technology advances. The developments allow for the necessary changes required to meet an integrated, objective airborne reconnaissance architecture as defined in the Integrated Airborne Reconnaissance Strategy (IARS) and amplified in the Airborne Reconnaissance Information Technical Architecture (ARITA). The Advanced Sensors Development Program implements successful proof-ocncept efforts accomplished in the Advanced Technology Program, other Service/Agency developments, and Congressionally-funded initiatives leading to producible sensor systems for airborne platforms. Upon successful sensor prototype demonstration, technology sensor developments are turned over to the Services for procurement and platform integration. This effort focuses on developments, which support sensor system interoperability and standardization of multi-Service and multi-platform applications. The advanced sensor developments will provide the technology transition modules for operational use necessary for the overall migration of the airborne fleet (manned and unmanned) to a Joint Airborne SIGINT Architecture (JASA) (i.e., sensors, ground systems, data links, and platforms), and provide the mechanism required for timely dissemination of intelligence information to operational forces. The development and modification of the lead integration aircraft (EP-3E) for the initial JASA modules will provide a mechanism to begin development and operational assessment of the Joint SIGINT Avionics Family (JSAF) components. Coordinated and complementary airborne sensor development across the military Services and the Defense and Intelligence Agencies are being established for inclusion into the JASA. The two primary objectives for Advanced Technology Demonstrations (ACTDs), by integrating and exercising them in #### CLASSIFICATION: | EX | KHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|---------------|---------------|----------------|--------------|------------|-------------|-----------------|---------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | EMENT NUM | BER AND NAM | ΛE | PROJECT NU | JMBER AND N | AME | | | | | RDT&E, N / BA-7 | 0305206N Airl | oorne Reconna | issance Advan | ced Developm | ent (ARAD) | H2694 Advan | ced Digital Sen | sors | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to
Complete | Program | | | | | ** | | | | | | | | | | Project Cost | 3.034 | 2.958 | 12.302 | 5.735 | RDT&E Articles Qty | | | | | | | | | | | | ^{**} The FY 2001 budget reflects Congressional adds for Upgrade Story Finder (\$3.0 million) and Weight Reduction Study (\$4.0 million) which will be executed under H2990 and H2991 respectively. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$. 703) Initiated joint Common Processor Core (CPC) Phase IV Development. - (U) (\$. 858) Completed Story Finder development and Conduct Critical Design Review (CDR). - (U) (\$.150) Initiated Story Book CPC Phase I-III JSAF MOD 1 Software Integration Lab (SIL) Integration and Test - (U) (\$.306) Continued Story Finder JSAF MOD 1 SIL Integration and DevelopmentalTest (DT) and Operational Assessment (OA). - (U) (\$.250) Initiated Story Book CPC Phase I-III JSAF MOD 1 aircraft integration. - (U) (\$.266) Completed Story Finder JSAF MOD 1 aircraft integration. - (U) (\$.425) Completed Story Maker fusion software requirements analysis. - 2. FY 2001 PLANS: - (U) (\$. 570) Initiate Story Maker fusion software development. - (U) (\$1.066) Complete Story FinderJSAF MOD 1 aircraft Integration. - (U) (\$.320) Complete Story Book CPC Phase I-III JSAF MOD 1 aircraft Integration. - (U) (\$.334) Conduct Story Finder DT/Operational Test (OT) on EP-3E JSAF MOD 1 aircraft. - (U) (\$.300) Conduct Story Book CPC Phase I-III DT/OT on EP-3E JSAF MOD1 aircraft. - (U) (\$.363) Continue joint Common Processor Core (CPC) Phase IV development. - (U) (\$2.414) Complete JMOD1 prototype installation - (U) (\$2.972) Upgrade Story Finder - (U) (\$3.963) Weight Reduction Study. ⁽U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of sensor systems to improve present airborne reconnaissance capabilities. The developments are driven by evolving collection requirements and modern technology advances. The developments allow for the necessary changes required to meet an integrated, objective airborne reconnaissance architecture as defined in the Integrated Airborne Reconnaissance Strategy (IARS) and amplified in the Airborne Reconnaissance Information Technical Architecture (ARITA). The advanced sensor program includes technical analyses, systems engineering assessments, planning, and development for advanced airborne sensor systems. This effort focuses on developments which support sensor system interoperability and standardization of multi-Service and multi-platform applications. The EP-3E will undergo a series of block modification via an evolutionary acquisition process beginning in FY 2001. These block modifications have collectively been designated as the Joint SIGINT Avionics Family (JSAF) Modification Program (JMOD). The advanced sensor developments described herein will provide the technology transition modules necessary for the overall migration of the airborne fleet to a Joint Airborne SIGINT Architecture (JASA) (i.e., sensors, ground systems, data links, and platforms), and provide the mechanism required for timely dissemination of intelligence information to operational forces. ### **CLASSIFICATION:** | | | EXHIBIT R-2a, RDT&E Project Justification | | DATE: June 2001 | |----------------------------|--|---|--|------------------------| | PPROPRIATION/EDT&E, N / | BUDGET ACTIVITY BA-7 | PROGRAM ELEMENT NUMBER AND NAME 0305206N Airborne Reconnaissance Advanced Development (ARAD) | PROJECT NUMBER AND N
H2694 Advanced Digital Ser | IAME | | (U) PROG | RAM ACCOMPLISHMENTS | | | | | ()
()
()
()
() | J) (\$3.095) Complete Story F
J) (\$.300) Complete Story E
J) (\$.200) Initiate Opal/Ony
J) (\$.300) Conduct Story C | Maker development, integration and demonstration. Finder and continue software development, integration and demonstration. Book CPC. x aircraft DT/OT. lassic Special Collections integration design. Precision Targeting (Imagery) engineering investigations. | ### **CLASSIFICATION:** | | E | XHIBIT R-2a, RDT&E | Project Justi | fication | | | D | ATE: | | | |--|--|---|--|--|--|---|--|--------------------------------|-------------------------------------|--| | | | | • | | | | | | June | 2001 | | PPROPRIATION/B | UDGET ACTIVITY | PROGRAM EL | EMENT NUMBE | ER AND NAME | PRO. | JECT NUMB | BER AND NAM | ΛE | | | | RDT&E, N / | BA-7 | 0305206N Airb | orne Reconnais | sance Advanced D | DevelopmH269 | 94 Advanced | Digital Senso | rs | | | | U) B. PROGRAM CI | HANGE SUMMARY: | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | U) FY 2001 Preside | · · | 2.970 | 2.861 | 7.749 | | | | | | | | . , . | n the President's Budget: | -0.012 | 9.441 | -2.014 | | | | | | | | U) FY2002 Preside | nt's Budget Submit: | 2.958 | 12.302 | 5.735 | | | | | | | | (U) Funding: The realignment of EF decrease for a Co | FY 2000 net decrease of \$.0
2-3 JMOD protype installation
ingressional reduction (\$.132 | n funding (\$2.6 million), a community million), and a decrease | Congressional a for a Congression | dd to Upgrade Stor
onal Recission (\$.0 | ryfinder/Landr
021 million), ar | marks (\$3.0 i
nd a decreas | million), a Cor
se for reprioriti | ngressional a
zation of req | dd for EP-3 Upg
uirements withir | grade (\$4.0 million),
n the Navy (\$.006 million | | realignment of EF
decrease for a Co
The FY 2002 dec
increase for econ- | 2-3 JMOD protype installation ongressional reduction (\$.132 rease of \$2.014 million consiomic assumptions (\$.011 mil 2002 and To Complete refle | n funding (\$2.6 million), a end a decrease st of a decrease for repriciple. | Congressional a for a Congression ritization of requ | dd to Upgrade Stor
onal Recission (\$.0
iirements within the | ryfinder/Landr
)21 million), ar
e Navy (\$2.02 | marks (\$3.0 i
nd a decreas
4 million), a d | million), a Cor
se for reprioriti
decrease for e | ngressional a
zation of req | dd for EP-3 Upg
uirements withir | grade (\$4.0 million),
n the Navy (\$.006 million | | (U) Funding: The realignment of EF decrease for a Co. The FY 2002 dec increase for econ. (U) Schedule: FY (U) Technical: No. | 2-3 JMOD protype installation ongressional reduction (\$.132 rease of \$2.014 million consiomic assumptions (\$.011 mil 2002 and To Complete refle | n funding (\$2.6 million), a end and a decrease strong and a decrease strong a decrease for repriorition). Execute the rebaseline of the Recommendation is the rebaseline of the Recommendation is the Recommendation in the Recommendation is the Recommendation in the Recommendation is the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the
Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in the Recommendation in the Recommendation is the Recommendation in | Congressional a for a Congression ritization of requ | dd to Upgrade Stor
onal Recission (\$.0
iirements within the | ryfinder/Landr
)21 million), ar
e Navy (\$2.02 | marks (\$3.0 i
nd a decreas
4 million), a d | million), a Cor
se for reprioriti
decrease for e | ngressional a
zation of req | dd for EP-3 Upg
uirements withir | grade (\$4.0 million),
n the Navy (\$.006 million | ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Pro | ject Justification | | DATE: | June 2001 | |---|--|--|---|--| | PROGRAM ELEMENT NU | IMBER AND NAME | PROJECT N | UMBER AND NAME | | | 0305206N Airborne Recon | naissance Advanced Development (| ARAD) H2694 Advar | nced Digital Sensors | | | es/complements Air Force, Naval Resea | rch Laboratory, Office of Naval Rese | arch RDT&E efforts fo | r technology insertions into EP-3 | BE/VPU productions programs. | | | | | | | | FY 2000 | FY 2001
2Q/01LRIP for JSAF
MOD 1 (Story Book and
Story Finder) | FRP (MS III) (| Story Book | | | 1Q/00 JSAF MOD 1
(Story Finder/Book) CDR | | | | | | 4Q/00 JSAF MOD 1
SIL DT/OA | 3Q/01 JSAF MOD 1
Acft DT/OT | PROGRAM ELEMENT NU 0305206N Airborne Recor ges/complements Air Force, Naval Resear FY 2000 1Q/00 JSAF MOD 1 (Story Finder/Book) CDR 4Q/00 JSAF MOD 1 | ges/complements Air Force, Naval Research Laboratory, Office of Naval Research FY 2000 FY 2001 2Q/01LRIP for JSAF MOD 1 (Story Book and Story Finder) 1Q/00 JSAF MOD 1 (Story Finder/Book) CDR 4Q/00 JSAF MOD 1 3Q/01 JSAF MOD 1 | PROGRAM ELEMENT NUMBER AND NAME 0305206N Airborne Reconnaissance Advanced Development (ARAD) Des/complements Air Force, Naval Research Laboratory, Office of Naval Research RDT&E efforts for September 1 | PROGRAM ELEMENT NUMBER AND NAME 0305206N Airborne Reconnaissance Advanced Development (ARAD) ges/complements Air Force, Naval Research Laboratory, Office of Naval Research RDT&E efforts for technology insertions into EP-3 FY 2000 FY 2001 2Q/01LRIP for JSAF MOD 1 (Story Book and Story Finder) 1Q/00 JSAF MOD 1 (Story Finder/Book) CDR 4Q/00 JSAF MOD 1 3Q/01 JSAF MOD 1 3Q/01 JSAF MOD 1 3Q/01 JSAF MOD 1 | ### CLASSIFICATION: | | | | | | | DAT | E: | | | |--------------------------------------|--|--------------------------|----------------|---------|----------------|----------------|----------|-------------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | May 20 |)01 | | | APPROPRIATION/BUDGET ACTIV | /ITY | PROGRAM ELEMENT | | | PROJECT NU | IMBER AND NAME | - | | | | RDT&E, N / BA-7 | | 0305206N Airborne Reconn | aissance Advar | | pmeH2694 Advan | | | | | | Cost Categories | Contract Performing | Total | | FY 01 | | FY 02 | _ | | | | | Method Activity & | PY s | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | | & Type Location | Cost | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Story Finder Story Finder | SS/CPFF BTG, Vienna,
SS/CPFF Raytheon Sys | | | 01/01 | 2.100 | 12/01 | | | 0.898 | | | SS/CPFF Raytheon Sys | | | | 0.995 | | | | Continuing | | Story Finder | | | | 01/01 | | | | _ | Continuing | | Fusion Software Development | SS/CPFF GTE, Sunnyval | | | 0.4/0.4 | 0.902 | 12/01 | | | Continuing | | OPAL/ONYX Development | SS/CPFF Raytheon Syste | | 0.100 | 01/01 | | | | | Continuing | | Special Collections | SS/CPFF Raytheon Syste | | 1 | | 0.194 | | | | Continuing | | Imagery | SS/CPFF Raytheon Syste | | 1 | | 0.268 | 12/01 | | | Continuing | | CPC Development | SS/CPFF Raytheon Syste | | | | | | | | Continuing | | JMOD1 Prototype Installation | SS/CPFF Raytheon Syste | | 2.414 | | | | | | Continuing | | ESM System Modification | SS/CPFF Raytheon Syste | | 2.868 | | | | | | Continuing | | Lightweight Equipment & Racks Devel. | SS/CPFF Raytheon Syste | ems | 1.801 | 01/01 | | | | | Continuing | Subtotal Product Development | | 4.26 | 9 8.820 | | 4.459 | | | | | | Remarks: | | <u>'</u> | | • | • | | | | | | itemarks. | ### CLASSIFICATION: | | | | | | | | | | | | | DATE: | | | | |---------------------|-------------|--------------------|--------------------------|----------------|---------------|--------|-----------|-------|----------------|-----------|-------|---------------------|----------|-------|--------------| | Exhibit R-3 Cost A | nalysis (pa | ge 1) | | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BU | DGET ACTIV | 'ITY | | PROGRAM E | | | | | | | | MBER AND NAME | | | | | RDT&E, N / | BA-7 | 1- | 1- | 0305206N Air | borne Re | econna | issance / | | | meH2694 A | dvand | ced Digital Sensors |
1 | | | | Cost Categories | | Contract
Method | Performing
Activity & | | Total
PY s | | FY 01 | | FY 01
Award | FY 02 | | FY 02
Award | Cost to | Total | Target Value | | | | & Type | Location | | Cost | | Cost | ľ | Date | Cost | | Date | Complete | Cost | of Contract | | Systems Engineering | | C/CPFF | | a, VA | | 0.800 | | 0.471 | 12/00 | | 0.450 | | • | | Continuing | | Systems Engineering | | WX | NAWC,WD, | China Lake, CA | | 0.303 | | 2.277 | 12/00 | | 0.300 | 12/01 | | | | | Systems Engineering | | WX | NSWC, Dahl | gren, VA | | | | 0.413 | 12/00 | | 0.150 | 12/01 | Subtotal Support | | | | | | 1.103 | | 3.161 | | | 0.900 | Remarks: | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |---------------------------------|----------|-----------------------|------------|------------|--------|-------|--------------|-------|-------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | | | | | PROJECT NU | | | | | | | RDT&E, N / BA-7 | | 0305206N Air | rborne Rec | onnaissanc | | | eH2694 Advan | | nsors |
 | | | | Cost Categories | Contract | Performing | Total | | FY (| | | FY 02 | | | | | | | Method | Activity & | PY s | FY 01 | | | FY 02 | Award | | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | е | Cost | Date | | Complete | Cost | of Contract | | Developmental Test & Evaluation | WX | NAWC,AD Pax River, MD | 1 | 0.050 | | | 0.050 | 12/01 | | | | | | Story Finder | WX | NRL, MD | (| 0.100 | Subtotal T&E | | | | 0.150 | 0.000 | | 0.050 | | | | | | | Remarks: |
 | | | | Technical Support | WX | NAWC,AD Pax River, MD | | 0.470 | 0.321 | 12/00 | 0.326 | 12/01 | Subtotal Management | | | | 0.470 | 0.321 | | 0.326 | Remarks: |
 | Total Cost | | | | 5.992 | 12.302 | | 5.735 | | | | | | | Remarks: | | | | | | | | | | | | | | ivemanks. | ļ | LIOT | | 0.1.0 | | | | | | ### **CLASSIFICATION:** | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | tion | | | | DATE: | | | | |-------------------------------|---------------|----------------|-----------------|---------------|---------|-------------|--------------|-------------|---------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT NUMB | ER AND NAM | IE . | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0305206N A | irborne Reconr | naissance Advar | nced Developi | ment | R2476 Frami | ng Reconnais | ssance Came | ra | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | * | *** | | | | | | | | | | Project Cost | 13.303 | 15.821 | 13.833 | 0.000 | RDT&E Articles Qty | | 1 | | | | | | | | | | ^{*} FYs 2000 includes Congressional Adds totaling \$14.0 million, offset for Congressional Undistributed reductions, for Electro optical (E-O) Framing Technologies and Hyperspectral Reconnaissance executed under R2676. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of sensor systems to improve present airborne reconnaissance capabilities. The developments are driven by evolving collection requirements and modern technology advances. The developments allow for the necessary changes required to meet an integrated, objective airborne reconnaissance architecture as defined in the Integrated Airborne Reconnaissance Strategy (IARS) and amplified in the Airborne Reconnaissance Information Technical Architecture (ARITA). The Advanced Sensors Development Program implements successful proof-of-concept efforts accomplished in the Advanced Technology Program, other Service/Agency developments, and Congressionally-funded initiatives leading to producible sensor systems for airborne platforms. Upon successful sensor prototype demonstration, technology sensor developments are turned over to the Services for procurement and platform integration. This effort focuses on developments, which support sensor system interoperability and standardization of multi-Service and multi-platform applications. The advanced sensor developments will provide the technology transition modules for operational unmanned) to a Joint Airborne SIGINT Architecture (JASA) (i.e., sensors, ground systems, data links, and platforms), and provide the mechanism required for timely dissemination of intelligence information to operational forces. The development and modification of the lead integration aircraft (EP-3E) for the initial JASA modules will provide a mechanism to begin development and poperational assessment of the Joint SIGINT Avionics Family (JSAF) components. Coordinated and complementary airborne sensor development across the military Services and the Defense and Intelligence Agencies are being established for inclusion into the JASA. There are two primary objectives for the Advanced Technology funding: (1) to evaluate the utility and maturity of technology for airborne reconnaissance applications and (2) to reduce the risk of employing emerging technologies in system upgrades, new system acquisitions, or Advanced Concept Technology Demonstrations (ACTDs), by integrating and exercising them in developmental and operational tests. These technologies help satisfy the requirements of the objective architecture set forth in the Integrated Airborne Reconnaissance Strategy (IARS). These technology investments are also identified in the Airborne Reconnaissance Technology Program Plan (ARTPP), published in November 1994. Transition of sensors to AF TARS, and NavyTARPS-CD and SHARP programs has been successful. Congress added funds in FY 2001 to (1) develop and Advanced Focal Plane Array for smaller electro-optical framing size, (2) develop and upgrade the Sensor to and 18 inch lens and integrate an existing dual banned sensor into the TARP pod, and (3) to upgrade the Airborne Reconnaissance System Hyperspectral Module. ^{***}The FY 2001 budget reflects Congressional adds for Advanced Focal Plane Shutter (\$3.0 million), Hyperspectral Modular Upgrades (\$4.0 million), and Sensor Upgrade (\$5.0 million) which will be executed under R2676, R2807, and R2992 respectively. ### CLASSIFICATION: | E | KHIBIT R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|--|-----------------------|-----------| | | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N. | AME | | RDT&E, N / BA-7 | R2476 Framing Reconnaissa | ance Camera | | ### (U) PROGRAM ACCOMPLISHMENTS ### 1. FY 2000 PLANS: - (U) (\$11.049) Contracted for larger IR array for dual band camera, dual band camera incorporating larger IR array, long range camera incorporating visibleand SWIR Modules, hyperspectral module for long range camera, long range camera incorporating hyperspectral module. - (U) (\$ 1.400) Installed dual band camera and begin flight tests. - (U) (\$ 1.200) Contracted to modify Precision Strike system to accommodate Hyperspectral capability. - (U) (\$.172) Successfully tested compression boards. - (U) (\$.400) Began test of precision strike capable camera. - (U) (\$ 1.600) Conducted Flight test (NRL). ### 2. FY 2001 PLANS: - (U) (\$1.000) Complete flight test program of dual band camera. - (U) (\$.234) Complete evaluation of dual band camera test results. - (U) (\$.647) Perform flight demonstration of precision strike capable reconnaissance camera. - (U) (\$4.000) Develop Hyperspectral Modular upgrades. - (U) (\$4.980) Develop, integrate, and upgrade sensor. - (U) (\$2.972) Develop advanced focal plane shutter. - 3. FY 2002 PLANS: Not Applicable. ## CLASSIFICATION: | | EXHI | BIT R-2a, RDT&E | Project Justit | fication | | | | DATE: | | |--|---|------------------------------|-------------------|------------------|----------|-------------------|----------|-------------------|---------------| | | | | | | | | | | ine 2001 | | APPROPRIATION/BU | | PROGRAM ELE | MENT NUMBE | ER AND NAME | F | PROJECT NUMBER | AND NA | ME | | | RDT&E, N / | BA-7 | 0305206N Airbo | rne Reconnais | sance Advanced D | Developm | 2476 Framing Reco | nnaissar | nce Camera | | | (U) B. PROGRAM CH | ANGE SUMMARY: | | | | | | | | | | (U) FY2002 President CHANGE SUMMAF (U) Funding: T for the Advanced | the President's Budget:
t's Budget Submit: | nillion), a Congressiona | • | * . | | , | | | S . | | (U) Schedule: | Changed to address Congreesi | onal adds. | | | | | | | | | (U) Technical: I | Not Applicable | | | | | | | | | | (U) C. OTHER PROG | RAM FUNDING SUMMARY: | | | | | | | | | | <u>Line Item No.</u>
PE 0305207N, DARP, S | | 2000 FY 2001
9.738 27.443 | FY 2002
29.335 | FY 2003 F | FY 2004 | FY 2005 F | Y 2006 | FY 2007 To Comple | te Total Cost | ### CLASSIFICATION: | | | EXHIBIT R-2a, RDT&E Project Jus | tification | | DATE: | |----------------------|---------------------------------|---|--|------------------------------|-------------| | | | | | | June 2001 | | APPROPRIATION/BU | | PROGRAM ELEMENT NUMBER AND N | | PROJECT NUMBER AND N | | | RDT&E, N / | BA-7 | 0305206N Airborne Reconnaissance A | dvanced Development | R2476 Framing Reconnaissa | ance Camera | | (U) D. ACQUISITION | N STRATEGY: The program is to d | levelop framing reconnaissance camera tech | nnology to support improved capabilitie | s for programs such as SHARF | o. | | (U) E. SCHEDULE F | PROFILE: | | | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | (U) Program Miles | stones | | 4Q/01 Develop Focal Plane Shutter | | | | (U) Engineering N | lilestones | | | | | | (U) T&E Milestones | | 3Q/00 Begin dual band flight tests
3Q/00 Begin Precision Strike flight tests | 2Q/01 Complete dual band flight tests
3Q/01 Precision Strike demonstration
3Q/01 Flight testing of cameras | | | | (U) Contract Milesto | nes | 3Q/00 Contracts Placed | 3Q/01 Contracts Placed | R-1 SHOPPING LIST - Item No. | 210 | | ### CLASSIFICATION: | | | | | | | | | DATE: | | | | |---------------------------------------|------------------|----------------------------|--------|---------------|---------------|-------------------|---------------|-------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | ITY | PROGRAM E | | | | | IMBER AND N | | | | | | RDT&E, N / BA-7 | | | | naissance Adv | | elopnR2476 Framin | | ance Camera | | | | | Cost Categories | | Performing | Total | E) (0.4 | FY 01 | 5 1/ 00 | FY 02 | | | | | | | Method
& Type | Activity & Location | | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | IR Array | | Recon Opt., Barrington, IL | 1.661 | Cost | Date | Cost | Date | | Complete | Cost | Continuing | | Dual Band Camera | C/CPFF | | 2.300 | | | | | | | | Continuing | | Long Range Camera | C/CPFF | 1 ' ' ' | 2.000 | | | | | | | | Continuing | | | C/CPFF | 1 ' ' ' | 1.500 | | | | | | | | | | Hyperspectral Module | | 1 ' ' ' | | | | | | | | | Continuing | | Camera for
Hyperspectral | C/CPFF | 1 ' ' ' | 1.000 | | | | | | | | Continuing | | Visible and SWIR Modules | C/CPFF | -1 | 3.300 | | | | | | | | Continuing | | Precision Strike System | C/CPFF | | 1.250 | | | | | | | | Continuing | | Flight Tests | WR | NRL, Wash DC | 0.900 | | | | | | | | Continuing | | Compression board development | C/CPFF | | 3.400 | | | | | | | | Continuing | | Precision Strike camera | C/CPFF | | 1.290 | | | | | | | | Continuing | | Dual Band Camera | C/CPFF | | 4.038 | | | | | | | | Continuing | | 100 Megapixel Camera Test | C/CPFF | | 4.513 | | | | | | | | Continuing | | Hyperspectral Modular Upgrades | TBD | TBD | | 4.000 |) | | | | | | Continuing | | Development Upgrade Integrate Sensor | TBD | TBD | | 4.980 |) | | | | | | Continuing | | Develop advanced focal plane shutter. | TBD | TBD | | 2.972 | 2 | | | | | | Continuing | Subtotal Product Development | | | 27.152 | 11.952 | | 0.000 | Remarks: | ### CLASSIFICATION: | | | | | | | | | | | DATE | | | | | |---------------------------------|---------------|--------------|------------|-------|------------|--------|-------|---------------|-----------|------------|------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (p. | age 2) | | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACT | | | PROGRAM EL | EMENT | | | | PROJECT N | JMBER AND | NAME | | | | | | RDT&E, N / BA-7 | | | 0305206N A | | connaissan | | | nR2476 Framii | | issance Ca | mera | | | | | Cost Categories | Contract | | | Total | | FY (| | | FY 02 | | | | | | | | Method | Activity & | | PY s | FY 01 | | | FY 02 | Award | | | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | Date | 9 | Cost | Date | | | Complete | Cost | of Contract | | Camera test support | C/CPFF | Various | | 0 | .172 | | | | | | | | | Continuing | Subtotal T&E | | | | C |).172 | 0.000 | | 0.000 |) | | | | | | | Remarks: | | | | | | | | | | | | | | | | Remarks: | Contractor Engineering Support | C/CPFF | Various | | 1 | .400 | 1.417 | 11/00 | | | | | | | Continuing | | Government Engineering Support | WR | NRL, Wash, D | C | C | 0.400 | 0.464 | Subtotal Management | | | | 1 | .800 | 1.881 | | 0.000 |) | Remarks: | 1 | T | | | 1 | | | | Total Cost | | | | 29 | 0.124 | 13.833 | | 0.000 |) | | | | | | | Remarks: This program has no s | support costs | | | | | | | | | | | | | | | rtomanter rine program has no c | Juppon Joons | • |
 | | | | | | | | | | | | 0.4.0 | | | | | | | ### CLASSIFICATION: | | EXHIBIT R-2, RDT&E Budget Item Justification DATE: | | | | | | | | | | | | |---------------------|---|----------------|----------------|----------------|--------------|--------------|-----------------|---------------|---------------|--------------|------------------|------------| | | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/E | BUDGET ACTIVITY | | | | | | R-1 ITEM NC | MENCLATUR | | | | | | RESEARCH DE | VELOPMENT TEST & EVALUA | TION, NAV | Υ/ | BA-7 | | | 0305207N | Manned Reco | onnaissance S | ystems | | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | | 32.526 | 39.582 | 46.014 | 29.231 | | | | | | Continuing | Continuing | | * | | | | | | | | | | | | | | Z0117 | Reef Point | | 0.396 | 2.188 | 7.049 | | | | | | Continuing | Continuing | | ** | F/A-18E/F Tactical | ** | *** | **** | | | | | | | | | | E2673 | Reconnaissance (SHARP) | 32.526 | 39.186 | 43.826 | 22.182 | | | | | | Continuing | Continuing | | * | | | | | | | | | | | | | | Executed at a high | ner level of classification - no project | R2, project ur | nit changed fr | om R0117 to | Z0117. | | | | | | | | | ** | | | | | | | | | | | | | | Includes \$2,817 ex | xecuted under PE 0204136N, Projec | t E2350 (FY1 | 998) and R26 | 73 (FY1999) | | | | | | | | | | *** | | | | | | | | | | | | | | Was executed und | der projects R2673, E2673, & E2808 | | | | | | | | | | | | | **** | | | | | | | | | | | | | | The FY 2001 budg | get reflects an \$18.000 million Congre | essional add | or SHARP ris | sk reduction e | xecuted unde | er E2808 and | l a \$1.000 mil | lion Congress | ional add for | a sensor upg | rade project. | | | · | | | | | | | | | | | | | | Quantity of RDT&E | Ē Articles | | 2 | 3 | | | | | | | | 5 | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of a dual-spectral-band reconnaissance pod camera system capable of being deployed on tactical aircraft. The camera will have simultaneous visible and infrared imaging capability and provide digital images in national standard formats. The system will be capable of collecting imagery, recording on-board, and transmitting simultaneously to a ground receiving station. Cameras operating in multiple spectral bands will be introduced as the technology evolves. The target aircraft is the F/A-18E/F. A prototype system will be flight demonstrated by June 2001. Provision will be made to accommodate transmission of Synthetic Aperture Radar (SAR) data. The system will operate semi-autonomously from the aircraft maximizing standard interfaces. Emphasis will be placed on using commercially available subsystems and components in an open architecture so that evolutionary designs in cameras, processors, transmitters, and recorders can be introduced seamlessly via competitive procurement procedures. An aggressive development schedule will be embraced driving toward an operational capability by May 2003. The purpose of the aggressive development schedule is to have an operational capability ready to replace the F-14 Tactical Air Reconnaissance Pod System (TARPS) due to retire beginning in 2003. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing systems. #### CLASSIFICATION: | E | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|--------------|--------------|----------------|-------------|---------|-------------|-----------------|---------------|-----------|------------------|------------| | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EI | EMENT NUM | BER AND NAM | 1E | PROJECT NU | MBER AND N | AME | | | | | RDT&E, N / BA-7 | 0305207N Ma | nned Reconna | issance Syster | ns | | E2673 F/A-1 | 8E/F Tactical F | Reconnaissand | e (SHARP) | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | * | ** | *** | | | | | | | | | | Project Cost | 32.526 | 39.186 | 43.826 | 22.182 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | | | | | | | | | | | | | | | RDT&E Articles Qty | | 2 | 3 | | | | | | | | 5 | ^{*}Includes \$2,817 executed under PE 0204136N, project E2350 (FY 1998) and funding executed under PE 0305207N, project R2673 (FY 1999). (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Shared Reconnaissance Pod (SHARP) provides funds for the development of a dual-spectral-band reconnaissance pod camera system capable of being deployed on tactical aircraft. The camera will have simultaneous visible and infrared imaging capability and provide digital images in national standard formats. The system will be capable of collecting imagery, recording on-board, and transmitting simultaneously to a ground receiving station. Cameras operating in multiple spectral bands will be introduced as the technology evolves. The target aircraft is the F/A-18E/F. A prototype system will be flight demonstrated by June 2001. Provision will be made to accommodate transmission of Synthetic Aperture Radar (SAR) data. The system will operate semi-autonomously from the aircraft maximizing standard interfaces. Emphasis will be placed on using commercially available subsystems and components in an open architecture so that evolutionary designs in cameras, processors, transmitters, and recorders can be introduced seamlessly via competitive procurement procedures. An aggressive development schedule will be embraced driving toward an operational capability by May 2003. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.480) Coordinated Project Management development of the activities/contractors developing Rapid Prototype. - (U) (\$.099) Integrated SHARP Rapid Prototype sensor. - (U)(\$1.846) Completed integration and tested the SHARP subsystems for Rapid Prototype. - (U) (\$2.575) Completed logistics plan and performed preliminary design of support equipment to ensure the Rapid Prototype can be transitioned to a fleet asset. - (U) (\$1.531) Flight
tested sensors to evaluate their performance and compared to operational requirements document (ORD) requirements. - (U)(\$.662) Coordinated Program Management activities during the engineering, manufacturing, and development (EMD) phase of the program. ^{**}Was executed under projects R2673, E2673, & E2808 in FY 2000. The FY 2000 budget reflects a \$9,000 thousand Congressional add for SHARP risk reduction (E2808). ^{***} The FY 2001 budget reflects an \$18,000 thousand Congressional add for SHARP risk reduction, executed under E2808, and a \$1.000 million Congressional add for a sensor upgrade project. ### **CLASSIFICATION:** | EXHIBI | DATE: | | | |-------------------------------|---------------------------------|----------------------|------| | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-7 | E2673 F/A-18 Tactical Red | connaissance | | - (U)(\$.583) Performed system engineering to ensure design meets ORD requirements and can be transitioned to a design that is producible and supportable. Identified trades that can be considered as part of the cost as an independent variable process. - (U) (\$1.122) Performed systems engineering to develop EDM pods and designed/developed the (software/hardware) Interface to the F/A-18 aircraft. Coordinated with other subsystems (F/A-18 Electronic Warfare, Weapons, and Radar) to ensure system compatibility. Coordinated with ground station activities to ensure compatibility. - (U) (\$.500) Completed F/A-18 System Configuration Set (SCS) software for Rapid Prototype. Incorporated and tested the software upgrade for F/A-18 minimal integration for demo of Rapid Prototype. - (U) (\$3.200) Began F/A-18 SCS software. Upgraded demo tape for F/A-18 E/F aircraft. Updated Tactical Aircraft Mission Planning System (TAMPS) for new sensors/design. - (U) (\$3.348) Began Reconnaissance (RECCE) Management System (RMS) software design for EMD phase. Designed Built-In-Test (BIT) software to support Reliability and Maintainability (R&M) requirements. Upgraded integration labs/instrumentation. - (U) (\$2.208) Completed RECCE Management System (RMS) design for the Rapid Prototype. - (U) (\$16.483) Began SHARP Engineering Development Model(EDM) development. Completed pod design for EMD phase and fabricated 4 EDMs and 1 set of WRA's. - (U) (\$3.949) Completed SHARP prototype pod development. Completed prototype pod design and fabrication. - (U) (\$.600) Developed SHARP unique changes to datalink. ### 2. FY 2001 PLANS: - (U) (\$.800) Program Management to coordinate development activities during the EMD Phase of the Program. - (U) (\$1.100) Continue systems engineering to develop EDM pods, design/develop the (software/hardware) interface to the F/A-18 aircraft. Coordinate with other subsystems (F/A-18 EW, Weapons and Radar) to ensure system compatibility. Coordinate with ground station activities to ensure compatability. - (U) (\$5.872) Continue SHARP EDM development. Upgrade design as needed to support pod qualification. Complete pod design for EMD phase and fabricate 2 EDM pods. Integrate Weapons Replaceable Assembly (WRA)'s and begin initial aircraft integration on F/A-18 E/F aircraft. - (U) (\$11.202) Procure sensor for EMD phase. - (U) (\$.600) Continue work on F/A-18 SCS software. Begin integration and testing of the SHARP subsystems. R-1 SHOPPING LIST - Item No. 209 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 3 of 8) ### **CLASSIFICATION:** | | DATE: | | |-------------------------------|--|--------------------------------------| | | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / BA-7 | 0305207N Manned Reconnaissance Systems | E2673 F/A-18 Tactical Reconnaissance | - (U) (\$5.642) Complete coding for RMS to support integration of the EMD phase. Begin BIT software development and testing and begin integration to the F/A-18E/F SCS. - (U) (\$7.820) Procure SHARP subsystem units. - (U) (\$3.716) Begin integration and testing of the SHARP EDM pod. Perform initial E3 testing, Carrier Suitability testing, and Initial Operation Testing to support Low Rate Initial Production. - (U) (\$6.674) Complete logistics plan and perform preliminary design of support equipment to ensure the Rapid Prototype can be transitioned to a fleet asset. - (U) (\$.400) Procure EMD Datalink ### 3. FY 2002 PLANS: - (U) (\$.330) Continue program management to coordinate development activities during the EMD Phase of the Program. - (U) (\$.280) Continue to perform systems engineering to develop EDM pods, design/develop the (software/hardware) interface to the F/A-18 aircraft. Coordinate with other subsystems (F/A-18 EW, Weapons, and Radar), to ensure system compatibility. Coordinate with ground station activities to ensure compatibility. - (U) (\$12.171) Procure five additional sensors for EMD phase and one Squadron Ground Station. - (U) (\$.450) Continue build of F/A-18 SCS software. Integration and test of the SHARP subsystems. - (U) (\$4.463) Complete coding for RMS to support integration of the EMD phase. Continual software development and testing, and begin integration to the F/A-18E/F SCS. - (U) (\$4.488) Continue integration and test of the SHARP EDM pod. Continue performing initial E3 testing, Carrier Suitability testing, and Initial Operation Testing to support Low Rate Initial Production. R-1 SHOPPING LIST - Item No. 209 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 4 of 8) ## **CLASSIFICATION:** (U) PE0305206N (Airborne Reconnaissance Advance Development) (U) PE0204236N (F/A-18 Squadrons) (U) PE0305208N (JSIPS) | | | EXHIBI | T R-2a, RDT&E | Project Just | | | D. | ATE: | | | | | | | |---|---|--|-----------------------------|-----------------|--------------------|----------------|--------------------------------------|-----------------|---------------|------------------|--------------------------|--|--|--| | | | | | | | | | | | June 2 | 2001 | | | | | APPROPRIATION/E | BUDGET ACTIV | ITY | PROGRAM ELI | EMENT NUMB | ER AND NAME | P | ROJECT NUM | IBER AND NAI | ME | | | | | | | RDT&E, N / | BA-7 | | 0305207N Ma | nned Reconna | issance Systems | s E | E2673 F/A-18 Tactical Reconnaissance | | | | | | | | | (U) B. PROGRAM C | CHANGE SUMM | ARY: | | | | | | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | | | | (U) FY 2001 Presid | | | 39.340 | 25.271 | 22.244 | | | | | | | | | | | | (U) Adjustments from the President's Budget: -0.154 18.555 -0.062 | | | | | | | | | | | | | | | (U) FY 2002 Presid | ent's Budget Su | bmit: | 39.186 | 43.826 | 22.182 | | | | | | | | | | | CHANGE SUMM | ARY EXPLANA | ΓΙΟΝ: | | | | | | | | | | | | | | decrease of \$.116 | million due to e | .096 million decrease conomic assumption EMD POD Contract TECHEVAL shifted | s.
ct award shifted fron | n 2Q/00 to 3Q/0 | 00 to align with N | Milestone II d | | | | llion for additi | onal SHARP funding and a | | | | | | | Milestone III decis | ion shifted from 2Q | /03 to 2Q/04 to | due to delay in | sensor award | I. Sensor Cont | tract awarded F | ebruary 2001. | | | | | | | (U) Techr | nical: Not Applic | cable. | | | | | | | | | | | | | | (U) C. OTHER PRO
Line Item N | | NG SUMMARY:
FY 20 | 00 FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 To 0 | Complete | Total Cost | | | | | F/A-18E/F Fighter (H
(Ancillary Equipmen | | | 0 0 | 12.922 | | | | 0 | 0 | 0 | 12.922 | | | | | (U) C. RELATED R | DT&E | | | | | | | | | | | | | | ## CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Projec | ct Justification | | DATE: | |---|---|---|--------------------------|---------------| | | | | Inno 1507 AUGUSTO AND A | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | | | PROJECT NUMBER AND N | | | RDT&E, N / BA-7 | 0305207N Manned Recon | · | E2673 F/A-18 Tactical Re | econnaissance | | The pod will be procured v The sensor is being procu | ne SHARP program consists of three separate pro-
with an order on a Cost Plus Fixed-Fee (CPFF)/IDI
red competitively with a Cost Plus Fixed Fee (CPF
e procured competitively with a FPI or CPFF contra- | | | | | (U) E. SCHEDULE PROFILE: | | | | | | | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Program Milestones | 3Q.00 MS-II | | 1Q/02 LRIP | | | (U) Engineering Milestones | 1Q/00 CDR (Prototype) | 4Q/01 Prototype Complete
4Q/01 CDR (EMD) | | | | (U) T&E Milestones | | | | | | (U) Contract Milestones | 3Q/00 EMD POD Contract | 2Q/01 Sensor Award | R-1 SHOPPING LIST - Item No. 209 ### CLASSIFICATION: | | | | | | DATE: | | | | | | | | | |----------------------------------|--------------------|-------------------------------|---------------|----------------|----------------|-----------|--------------------------|------------|------------|--------------------------|--|--|--| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | June 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | LEMENT | | | PROJECT N | UMBER AND NAME | | | | | | | | RDT&E, N / BA-7 | | | lanned Reconn | aissance Syste | | E2673 F/A | 18 Tactical Reconnaissar | nce | | | | | | | Cost Categories | Contract
Method | Performing | Total
PY s | FY 01 | FY 01
Award | FY 02 | FY 02
Award | Cost to | Total | T 1 \ / - l | | | | | | & Type | Activity & Location |
Cost | Cost | Date | Cost | Date | Complete | Cost | Target Value of Contract | | | | | Prototype POD Development | | DE Raytheon, Indianapolis, IN | 14.373 | | | 0001 | Date | Continuing | | | | | | | Prototype Sensor (3 suppliers) | C/FFP | Various | 2.507 | | 1.700 | | | Continuing | - | | | | | | Prototype RMS Cards | C/Plus | Space Dyn Lab, Logan, UT | 3.500 | | | | | Continuing | | | | | | | Procure EMD Sensor | C/FFP | Recon Optical, Barrington, IL | | 11.17 | 1 02/01 | 10.79 | 1 11/01 | Continuing | | | | | | | ILS Facilities (Ship Shore) | SS/FP-LC | DE Raytheon, Indianapolis, IN | | 1.000 | 11/00 | | | Continuing | Continuing | | | | | | Squadron Ground Station | TBD | TBD | | | | 1.38 | 0 11/01 | Continuing | Continuing | Continuing | | | | | EMD POD Development | SS/FP-LC | DE Raytheon, Indianapolis, IN | 16.303 | 6.600 | 11/00 | 0.20 | 0 11/01 | Continuing | Software Engineering Development | WR | NAWCWD, China Lake, CA | 5.434 | 4.665 | 5 11/00 | 4.11 | 6 11/01 | Continuing | Continuing | | | | | | Systems Engineering/RMS Dev. | WR | NRL, Washington, DC | 8.509 |) | | | | Continuing | Continuing | | | | | | Product Development | WR | NAWCWD, China Lake, CA | 5.982 | 3.974 | 11/00 | 1.40 | 7 11/01 | Continuing | Continuing | | | | | | ILS Support | WR | NAWCWD, Lakehurst, NJ | 0.992 | 0.877 | 7 11/00 | | | Continuing | Continuing | | | | | | Misc. Product Development | WR | Various | 1.286 | 1.294 | 11/00 | | | Continuing | Continuing | | | | | | Misc. Hardware Proc./Upgrades | WR | NRL, Washington, DC | 4.050 |) | | | | Continuing | Continuing | Subtotal Product Development | | | 62.936 | 37.40 | 1 | 17.89 | 4 | Continuing | Continuing | Remarks: | ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | | |---------------------------------|------------------|----------------------------|--------------|---------------|--------|---------------|---------------|--------|---------------|--------------|---|----------|---------------|------------|--------------------------| | Exhibit R-3 Cost Analysis (pag | je 2) | | | | | | | | | | | June 20 | 01 | | | | APPROPRIATION/BUDGET ACTIVI | TY | PROGRAM E | | | | | | | MBER AND I | | | | | | | | RDT&E, N / BA-7 | | 0305207N M | | Reconnaissand | | | E2673 | | | connaissance | | | | | | | Cost Categories | Contract | Performing | Total | | | FY 01 | | | FY 02 | | | | | | | | | Method
& Type | Activity & | PY s
Cost | FY 01
Cost | | Award
Date | FY 02
Cost | | Award
Date | | | Cost to | Total
Cost | | Target Value of Contract | | D 1 . T . O 1 | | Location | Cost | | | Jale | | | | | | Complete | | | | | Product Test & Integration | WR | NAWCAD, Pax River, MD | | 8.177 | 5.735 | 44/00 | | 3.759 | | | | Continu | | Continuing | | | Operational Test & Evaluation | WR | OPTEVFOR | | | 0.017 | 11/00 | | 0.083 | 11/00 | | | Continu | ing | Continuing | Subtotal T&E | | | | 8.177 | 5.752 | | | 3.842 | | | | Continu | ina | Continuing | | | | 1 | | 1 | 91111 | | | | | | | _ | | | | 1 | | Remarks: | 1 | T | | 1 | | | | | ı | 1 | | | | | T. | | Contractor Support/Travel/Misc. | Various | NAVAIR, Patuxent River, MD | | 0.599 | 0.673 | | | 0.446 | | | | Continu | iing | Continuing | Subtotal Management | | | | 0.599 | 0.673 | | | 0.446 | | | | Continu | iing | Continuing | Remarks: | Total Cost | | | | 71.712 | 43.826 | | | 22.182 | | | | #VAL | IEI | #VALUE! | | | | | | | 71.712 | 43.020 | | | 22.102 | | | | #VAL | JL: | #VALUE: | | | Remarks: | 01100001110 | | | 200 | | | | | | | | | ## **UNCLASSIFIED** | EX | HIBIT R-2, RDT | &E Budget I | Item Justifica | ation | | | | DATE: | | | | | | |---|----------------|-------------|----------------|---------|---------|---|---------|---------|---------|------------------|---------|--|--| | | | | | | | | | | Ju | ne 2001 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NOMENCLATURE | | | | | | | | | RESEARCH DEVELOPMENT TEST & EVALU | ATION, NAVY | <u> </u> | BA-7 | | | 0305208N Distributed Common Ground Systems (DCGS) | | | | | | | | | | Prior | | | | | | | | | | Total | | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | Total PE Cost | | 5.530 | 4.434 | 4.467 | | | | | | | | | | | A2174 CIGSS (JSIPS-N) | | 5.530 | 4.434 | 4.467 | Quantity of RDT&E Articles Not applicable | | | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Service Imagery Processing System – Navy (JSIPS-N) is the Navy's portion of the Distributed Common Ground System (DCGS) which is a cooperative effort between the services, agencies, and DoD to provide systems capable of receiving, processing, exploiting, and disseminating data from airborne and national reconnaissance platforms. DCGS is further subdivided into systems which process, exploit, and disseminate Measurements Analysis and Signatures Intelligence (MASINT) data, Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery data. Cooperative imagery processing systems are collectively identified under the general heading of Common Imagery Ground/ Surface Systems (CIGSS). JSIPS-N is the Navy CIGSS component. JSIPS-N has the capability to receive, process, exploit, store and disseminate imagery, imagery-derived products and imagery intelligence (IMINT) reports based on multiple inputs from multiple sources. The primary mission of JSIPS-N is to assist strike planners, tactical aviators, and Marine Corps amphibious planners in the delivery of precision ordnance (including Tomahawk Cruise Missiles) on target. JSIPS-N includes three major components, the Softcopy Exploitation Segment (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and the Tactical Input Segment (TIS). JSIPS-N is being installed onboard aircraft carriers (CV/CVN), amphibious assault ships (LHA/LHD), select fleet flagships (AGF/LCC) and shore sites. Secondary missions of the system are to provide near-real-time imagery and support to fleet intelligence assets, Special Operations Forces, and to support primary exploitation and dissemination of tactical organic and theater IMINT products. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under Operational Systems Development because it encompasses engineering and manufacturing development for upgrade of existing operational systems. R-1 SHOPPING LIST - Item No. 212 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, Page 1 of 7) ## **UNCLASSIFIED** | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | |-------------------------------|---|---------|---------|---------|---------|---------|---------|---------|---------|------------------|---------|--| | | ROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | AME | | | | | | | | | | | | | RDT&E, N / BA-7 | (JSIPS-N) | | | | | | | | | | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Project Cost | | 5.530 | 4.434 | 4.467 | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Service Imagery Processing System – Navy (JSIPS-N) is the Navy's portion of the Distributed Common Ground System (DCGS) which is a cooperative effort between the services, agencies, and DoD to provide systems capable of receiving, processing, exploiting, and disseminating data from airborne and national reconnaissance platforms. DCGS is further subdivided into systems which process, exploit, and disseminate Measurements Analysis and Signatures Intelligence (MASINT) data, Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery data. Cooperative imagery processing systems are collectively identified under the general heading of Common Imagery Ground/ Surface Systems (CIGSS). JSIPS-N is the Navy CIGSS component. JSIPS-N has the capability to receive, process, exploit, store and disseminate imagery, imagery-derived products and imagery intelligence (IMINT) reports based on multiple inputs from multiple sources. The primary mission of JSIPS-N is to assist strike planners, tactical aviators,
and Marine Corps amphibious planners in the delivery of precision ordnance (including Tomahawk Cruise Missiles) on target. JSIPS-N includes three major components, the Softcopy Exploitation Segment (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and the Tactical Input Segment (TIS). JSIPS-N is being installed onboard aircraft carriers (CV/CVN), amphibious assault ships (LHA/LHD), select fleet flagships (AGF/LCC) and shore sites. Secondary missions of the system are to provide near-real-time imagery and support to fleet intelligence assets, Special Operations Forces, and to support primary exploitation and dissemination of tactical organic and theater IMINT products. R-1 SHOPPING LIST - Item No. 212 ## **UNCLASSIFIED** | EXHIBI* | | DATE: | | |-------------------------------|---------------------------------|------------|---------------| | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NU | MBER AND NAME | | RDT&E, N / BA-7 | A2174 CIGSS | (JSIPS-N) | | ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$4.278) Continued JSIPS-N systems engineering including Precision Targeting Workstation (PTW), Precision Guided Munitiions (PGMs), 'classified' communications architecture, JSIPS-N Concentrator Architecture (JCA), and Imagery Exploitation Software Segment (IESS). - (U) (\$1.152) Continued Share Reconnaissance Pod (SHARP)-Tactical Input Segment (TIS) systems engineering and integration. - (U) (\$0.100) Continued Test and Evaluation (T&E) of ongoing system upgrades and modifications. ### 2. FY 2001 PLANS: - (U) (\$3.758) Continue JSIPS-N systems engineering including PTW, PGM, 'classified' communications, JCA, and IESS. - (U) (\$0.576) Continue SHARP-TIS systems engineering and integration including the incorporation of appropriate Navy Input Segment (NAVIS) functions. - (U) (\$0.100) Continue T&E of ongoing system upgrades and modifications. ### 3. FY 2002 PLANS: - (U) (\$3.805) Continue JSIPS-N systems engineering including PTW, PGM, 'classified' communications, JCA, and IESS. - (U) (\$0.562) Continue SHARP-TIS systems engineering and integration including the incorporation of appropriate NAVIS functions. - (U) (\$0.100) Continue T&E of ongoing system upgrades and modifications. R-1 SHOPPING LIST - Item No. 212 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 3 of 7) # **UNCLASSIFIED** | | EXH | IIBIT R-2a, RDT&E F | Project Justif | ication | DA | ΓΕ:
June 2001 | | | | | | |--|--|---|-------------------------------------|-------------------------------------|------|-------------------------|---------------------------------------|--|--|--|--| | PPROPRIATION/BL | JDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | F | PROJECT NUMBER AND NAME | | | | | | | RDT&E, N / | BA-7 | 0305208N Distrib | outed Common | Ground Systems (DCGS | S) / | A2174 CIGSS (JS | IPS-N) | | | | | | (U) B. PROGRAM CH | HANGE SUMMARY: | | | | | | | | | | | | (U) FY 2001 Presider
(U) Adjustments from
(U) FY 2002 Presider | the President's Budget: | FY2000
5.552
(0.022)
5.530 | FY2001
4.482
(0.048)
4.434 | FY2002
4.478
(0.011)
4.467 | | | | | | | | | The FY decreas | 2000 decrease of \$0.022 million
2001 net decrease of \$0.048 mi
se of \$0.007 million for reprioritiz
2002 net decrease of \$0.011
rease of \$0.020 million for reprior | llion reflects a decrease ation of requirements wit | of \$0.031 million the Navy. | | | | n for a Congressional Recission and a | | | | | | | ine JSIPS-N system. The currer | | | | | | (SHARP) into the TIS portion of the | | | | | # **UNCLASSIFIED** EXHIBIT R-2a, RDT&E Project Justification DATE: June 2001 APPROPRIATION/BUDGET ACTIVITY RDT&E, N / BA-7 PROGRAM ELEMENT NUMBER AND NAME 0305208N Distributed Common Ground Systems (DCGS) A2174 CIGSS (JSIPS-N) (U) C. OTHER PROGRAM FUNDING SUMMARY: <u>Line Item No. & Name</u> <u>FY 2000</u> <u>FY 2001</u> <u>FY 2002</u> OPN, BLI 291400 Common Imagery Ground/Surface System (CIGSS) 40.266 46.207 58.446 Related RDT&E,N: Not Applicable (U) D. ACQUISITION STRATEGY: The production system consists of three elements, the Softcopy Exploitation System (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and Tactical Input Segment (TIS). The DIWSA is already in full rate co-production with other programs, most notably Tomahawk's mission planning systems. The NIS is also in full rate production and supplied as Government Furnished Equipment (GFE) by the National Imagery and Mapping Agency (NIMA SDD). The TIS is acquired from the Air Force Electronic Systems Center (ESC) at Hanscom AFB. The TIS includes a Common Imagery Processor (CIP) that is supplied as GFE to the integrating contractor. The system integrator for the Navy system is the Space and Naval Warfare Systems Command. ### (U) E. SCHEDULE PROFILE: ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | | | |---------------------------|--------------|------------------|---------------------|--------------|---------------|---------------|-----------------------|---------------|-------|--|---------------------|---------------|--------------------------|--|--| | Exhibit R-3 Cost Ana | alysis (page | e 1) | | | | | June 2001 | | | | | | | | | | APPROPRIATION/BUDG | GET ACTIVIT | ſΥ | PROGRAM E | LEMENT | | | PROJECT NU | IMBER AND | NAME | | | | | | | | | BA-7 | | 0305208N Dis | | round Systems | | A2174 CIGSS (JSIPS-N) | | | | | | | | | | Cost Categories | | | Performing | Total | EV 04 | FY 01 | E) (00 | FY 02 | | | 0 1 1 - | T-1-1 | T()/- | | | | | | Method
& Type | Activity & Location | PY s
Cost | FY 01
Cost | Award
Date | FY 02
Cost | Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | | | | Systems Engineering | | | NAWC WD-CL, CA | 0.80 | | | 0.816 | | | | Complete | 0001 | Or Corniaci | | | | Systems Engineering | | | NRL, Wash DC | 0.25 | | | 0.190 | | | | | | | | | | Systems Engineering | | | Mitre, VA | 1.50 | | | 1.000 | | | | | | | | | | Systems Engineering | | | NRO, Wash DC | 3.49 | | 8 03/01 | 1.189 | | | | | | 1 | | | | Systems Engineering | | MIPR | OSO, Wash DC | 1.75 | 0.80 | 0 05/01 | 0.800 | 05/02 | | | | | | | | | Systems Engineering | | MIPR | Rome Labs, NY | 1.08 | 0 | | | | | | | | | | | | Systems Engineering | | MIPR | Hanscom ESC, NY | 1.08 | 2 0.38 | 2 03/01 | 0.372 | 03/02 | | | | | | | | | Subtotal Product Developr | ment | | | 9.95 | 7 4.33 | 4 | 4.367 | Subtotal Support | | | | 0.00 | 0.00 | 0 | 0.000 | | | | <u> </u> | <u> </u> | | | | | Remarks: | | | | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | | DATE: | | | | | | | |--|------------------------------|--------------------------------|-----------------------|---------------|------------------------|---------------|------------------------|-------|--|------------------|---------------|--------------------------|--|--| | Exhibit R-3 Cost Analysis (na | ne 2) | | | | | June 2001 | | | | | | | | | | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTI | VITY | PROGRAM E | ELEMENT | | | PROJECT N | UMBER AND I | NAME | | 04110 2001 | | | | | | RDT&E, N / BA-7 | | | ist. Common Gı | round Systems | (DCGS) | A2174 CIGS | | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | | Cost to Complete | Total
Cost | Target Value of Contract | | | | Developmental Test & Evaluation | WX | COMOPTEVFOR, VA | 0.175 | | + | 0.10 | | | | | | | | | | Developmental Foot a Evaluation | | | 0 | 0.10 | 00,01 | 5.15 | 00,02 | Subtotal T&E | | | 0.175 | 0.100 | 0 | 0.10 | 0 | | | | | | | | | Remarks: | | | | | | | | | | | | | | | | Subtotal Management Remarks: | | | 0.000 | 0.000 | J | 0.00 | <u>v</u> | | | I | I | | | | | Total Cost | | | 10.132 | 4.43 | 4 | 4.46 | 7 | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Exhibit R-2, FY 2002 RDT&E,N Budget Item Justification DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Navy Space Surveillance (U) COST: (Dollars in thousands) | PROJECT
NUMBER &
TITLE | | FY 2000
ACTUAL | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | FY 2006
ESTIMATE | FY 2007
ESTIMATE | TO
COMPLETE | TOTAL
PROGRA | |------------------------------|---------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-----------------| | R0125 | Naval S | pace Surve | eillance | | | | | | | | | | | | 712 | 1,425 | _ | _ | _ | _ | _ | _ | | 2,13 | | X0125 | Naval S | pace Surve | eillance | | | | | | | | | | | | 0 | 0 | 4,237 | | | | | | | | | R2809 | RESIC | | | | | | | | | | | | | | 973 | - | _ | _ | _ | _ | _ | _ | | 973 | | | TOTAL | 1,685 | 1,425 | 4,237 | | | | | | CONT. | CONT | ^{*} Note: Project R0125
becomes X0125 in FY02 and out. - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Naval Space Surveillance Fence is an integral component of the U. S. Space Command Space Surveillance Network. This system provides continuous surveillance and unalerted detection of space objects crossing the continental United States. The fence is also the only space surveillance system which provides satellite vulnerability and space control data to the fleet. It is a multistatic continuous wave radar fence consisting of three transmitter sites, six receiver sites, and a computation/communication center. The Alternate Space Control role assigned by U.S. Commander in Chief Space (USCINCSPACE), requires that the Naval Space Command Mission System maintain functional equivalence with the USCINCSPACE Space Control Center and receive, process, and distribute data from 26 surveillance sites. The increase in funding FY00 and out supports this role and the research and development of high-powered transmitters and other system component parts for the next generation fence system to reduce risk in the implementation phase. - (U) Project R2809 is a Congressional Plus-Up in support of Remote Earth Sensing Information Center (RESIC). The Hyperspectral Integrated Tools and Techniques (HITT) initiative is the single hyperspectral project focused on integrating Exhibit R-2, FY 2002 RDT&E, N Budget Item Justification DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Navy Space Surveillance the tools and techniques necessary for accurate geo-locate hyperspectral sensor data and produce timely information to support warfighter situational awareness, mission planning, and execution. The HITT project's Integration of proven commercial off-the-shelf technology will rapidly provide techniques and tools for turning this important 21st century sensor data source into usable warfighting information. The Navy's success with the HITT project should put the Navy in a position to lead all Services and Agencies conducting sensor research and development by ensuring they all have access to the tools and techniques necessary to turn the data they collect into information vital to the warfighter. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrading existing operational systems. (U) PROGRAM CHANGE SUMMARY FOR TOTAL PE: FY2000: Congressional Plus-Up for RESIC (+\$1,000K). Across-the-Board Reduction (-\$4K), SBIR Assessment (-\$20K), Section 8055 Congressional Proportionate Rescission (-\$7K), FY2000 Adjustment for RESIC (+\$4K). FY2001: Section 8086 0.7% Pro-Rata Reduction (-\$10K), DON Review Adjustment (-\$600K), Government-Wide Rescission (-3K). #### (U) CHANGE SUMMARY EXPLANATION: (U) Schedule: Not applicable. (U) Technical: Not applicable. UNCLASSIFIED R -1 Line Item 211 Budget Item Justification (Exhibit R-2, page 2 of 6) Exhibit R-2, FY 2002 RDT&E,N BUDGET ITEM JUSTIFICAITON DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROJECT: R0125 PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance (U) COST: (Dollars in Thousands) PROJECT NUMBER FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMAT COMPLET PROGRAM TITLE R0125 Naval Space Surveillance 712 1,425 4,237 - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project supports the Naval Space Surveillance Fence, an integral component of the U. S. Space Command Space Surveillance Network. This system provides continuous surveillance and unalerted detection of space objects crossing the Continental United States. The fence is also the only space surveillance system which provides satellite vulnerability and space control data to the fleet. It is a multistatic continuous wave radar fence consisting of three transmitter sites, six receiver sites, and a computation/communication center. The Alternate Space Control role assigned by U.S. Commander in Chief Space (USCINCSPACE), requires that the Naval Space Command Mission System maintain functional equivalence with the USCINCSPACE Space Control Center and receive, process, and distribute data from 26 surveillance sites. - B. (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 2000 ACCOMPLISHMENTS: - (U) (\$440) Study system design for S-band operations. - (U) (\$150) Verify high volume processing algorithms. - (U) (\$122) Study improved drag processing for low orbits. - 2. (U) FY 2001 PLAN: - (U) (\$ 85) Study integrated communications for remote operations. - (U) (\$1,340) Studies to reduce technical risks of the S-Band sensor system development and numerically intensive processing. Exhibit R-2, FY 2002 RDT&E,N BUDGET ITEM JUSTIFICAITON DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROJECT: R0125 PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance - 3. (U) FY 2002 PLAN: - (U) (\$2,573) Develop preliminary architecture and design for RF sensor, communications, and processing. - (U) (\$1,164) Perform analysis of system-level requirements for RF sensor, communications, and processing. - (U) (\$ 500) Conduct Environmental, Safety and Hazmat studies in support of frequency selection and allocation - (U) RELATED RDT&E: Not applicable. - C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 TO TOTAL ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM (U) OPN line #2901 7,600 2,710 4,898 Exhibit R-2, FY 2002 RDT&E,N BUDGET ITEM JUSTIFICAITON DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROJECT: R0125 FY 2000 PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance FY 2002 Contract D. (U) SCHEDULE PROFILE: Not applicable. | Program Milestones | <u></u> | MS II Decision | <u></u> | <u></u> | |------------------------|---|--|--|-------------------------------------| | Engineering Milestones | Phase I - Sensor
Alternative Option
Studies | Phase II - Sensor Risk
Reduction & System
Design | Phase III - System
Preliminary Design | Phase III - System
Detail Design | | T&E Milestones | | | | | | Contract Milestones | | Exercise Phase II | Award Phase III | Exercise Phase III | Option FY 2001 # **UNCLASSIFIED** R -1 Line Item 211 Budget Item Justification (Exhibit R-2, page 5 of 6) To Complete Option Exhibit R-3, FY 2002 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance PROJECT: R0125 A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Project Cost Categories | <u>FY 2000</u> | FY 2001 | FY 2002 | |-------------------------|----------------|---------|---------| | a. Project Management | 20 | 57 | 164 | | b. Product Development | 692 | 1,368 | 4,073 | | Total | 712 | 1,425 | 4,237 | R-1 Line Item 211 PE/Project Cost Breakdown (Exhibit R-3, page 6 of 6) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation (U) COST (Dollars in thousands) PROJECT FY 2000 FY 2001 FY 2002 FY 2003 FY 2006 FY 2007 NUMBER & FY 2004 FY 2005 TO TOTAL TITLE ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM R2222 Naval Modeling and Simulation 10,920 13,976 7,828 CONT. CONT. TOTAL 10,920 13,976 7,828 CONT. CONT. A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Funds the efforts of Navy Modeling and Simulation (M&S) Management Office and the Department of the Navy Technical Support Group (TSG). Supports technical and management initiatives directed by Congress, Department of Defense (DoD) and Secretary of Navy (SECNAV) with the aim of bringing organization and focus to the development and use of M&S tools throughout Navy and DoD. It provides a central agency for the formulation and implementation of policy and quidance in M&S; represents Navy interests in Joint/other Agency. Funds efforts to define and coordinate execution of a Navy M&S program to evolve an interoperable and reusable core M&S capability consistent with the M&S technical framework prescribed by DoD. Efforts are organized around four product areas: (1) Engineering Studies and Analysis, to define the feasibility and applicability of proposed standards to Navy and to investigate service unique requirements for standards or quidance; (2) Products and Services, to develop the policy, standards, and common tools and services necessary to quide more efficient development and use of M&S across Navy; this includes development and management of the Navy Modeling and Simulation Information System (NMSIS), Navy counterpart to the DOD M&S Resource Repository, to provide a central M&S information resource to reduce stove-piped development, promote tool reuse and support informed M&S investment decisions; (3) M&S Quality Assurance Program, to establish and manage a disciplined process of model verification, validation and accreditation (VV&A) required by current directives; (4) Simulation Experiments, to test distributive simulation technology in fleet exercises, experiments, and pilot efforts which demonstrate and examine the value and limitations of proposed standards (such as High Level Architecture (HLA) and Simulation Based Acquisition (SBA) to mission and program requirements. R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 1 of 11) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation ###
(U) PROGRAM CHANGE FOR TOTAL PE: | | F'Y 2000 | F.X 700T | F'Y 2002 | |---|----------|----------|----------| | FY 2001 President's Budget | 12,054 | 9,106 | 8,418 | | Adjustments from FY 2001 President's Budget | | | | | Execution Adjustment | -911 | | | | Congressional Recissions | -47 | -130 | | | SBIR Adjustment | -176 | | | | Program Adjustment | | | -609 | | NWCF Adjustment | | | +9 | | Non Pay Inflation Adjustment | | | +10 | | Congressional Plus-up | | +5,000 | | | FY 2002 Presbudg Submission | 10,920 | 13,976 | 7,828 | (U) Schedule: Not Applicable. (U) Technical: Not Applicable. R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 2 of 11) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 (U) PROGRAM ACCOMPLISHMENTS AND PLANS: (U) FY 2000 ACCOMPLISHMENTS: - (U) (\$ 3,502) Engineering Studies and Analysis: Continued to develop and implement the Navy strategy for the transition of Navy M&S to the Office of the Secretary of Defense (OSD)-mandated M&S interoperability standard, High Level Architecture (HLA). Led Navy HLA implementation planning, reported Navy compliance to DoD, and participated in the DoD HLA transition working group. Briefed Navy flags, intra and inter service forums on the issues and technical implications of Navy M&S compliance with HLA. Performed a set of study tasks that focused on the assessment of the adequacy of the Run Time Infrastructure (RTI) of the HLA. Assessments included application areas linking disparate and pre-existing federations such as aggregated/disaggregated federation and a real time federation linked to a faster than real time federation. Continued to develop attributes for designing modeling standards of communication networks and information systems. This was done in collaboration with the Joint Staff (J6) Network Warfare Simulation (NETWARS) standards working group. Performed analysis of current operational communications infrastructure and derived a method to extract, process and archive information to support operational analysis capabilities through modeling and simulation. Initiated studies to identify building blocks functions required within Defense Information Infrastructure (DII) Common Operating Environment (COE) based Command, Control, Communication, Computers and Intelligence (C4I) systems to support simulation development. This will provide the capability to link Global Command and Control System (GCCS) operational functions with simulations. Continued to develop and implement a roadmap for migrating existing standalone training modeling capability into a more integrated, interoperable core suite of capability tailored to the Navy training requirements. Initiated and established a Modeling and Simulation degree program at the Naval Postgraduate School, Modeling, Virtual Environments and Simulation Program at the Naval Postgraduate School (MOVES) curriculum. - (U) (\$ 3,547) Products and Services: Developed and provided an initial operational implementation of the web-based Navy Modeling and Simulation Information System (NMSIS), the Naval component of the DoD M&S resource repository (part of the DoD M&S Framework). Updated and provided user assistance and support on the Naval M&S Catalog. Supported planning and technical coordination of efforts across Navy M&S Functional Areas, other Services, OSD, Joint Staff, and other agencies to develop policies and procedures for M&S standardization. Coordinated and chaired Navy's M&S Working Group and Navy Flag M&S Steering Group; participated in the Defense M&S Office's M&S working group and the DoD M&S Executive Council, R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 3 of 11) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 including separate forums for training, assessments & acquisition; and coordination of technical reviews of joint programs and initiatives Joint Simulation System (JSIMS), Joint Warfare Simulation System (JWARS), Joint Modeling and Simulation System (JMASS), and Network Warfare Simulation (NETWARS). Participated in select Office of the Secretary of Defense (OSD) and industry sponsored symposia. Initiated a Navy M&S Standards Steering Group and a series of Technical Interchange Meetings for the M&S community. - (U) (\$800) M&S Quality Assurance Program: Continued to implement and manage the M&S Quality Assurance development of the Verification, Validation, and Accreditation (VV&A) process and guidelines for modeling, simulation, and data. Provided technical review on M&S VV&A plans and reports and provided subject matter expertise and advice on how to meet Navy policy requirements within existing fiscal and programmatic constraints. Develop and implemented an initial version of a webbased VV&A Handbook aimed at supporting program managers across the Navy. Establish and implement a VV&A training curriculum for developers and accreditors. Provide annual VV&A assessment to the Chief of Naval Operations (CNO). - (U) (\$3,071) Simulation Experiments: Provided Navy share of Services' contribution to maintenance of the simulation protocol needed to use Joint Training Confederation simulations in Joint Task Force Exercises. Ensured simulation of Naval forces and supported Navy participation in Joint exercises; supported Ulchi Focus Lens, Synthetic Theater of War, and United Endeavor. Identified initial suite of existing M&S tools to offer near term relevance and application to the goals of the Maritime Battle Center (MBC) and the ongoing evaluation of systems and technologies in reoccurring Fleet Battle Experiments (FBE). Continued development of a Virtual Missile Range to support Fleet training needs. Continued development of the Maritime Virtual Environmental Data Specification (MARVEDS) to provide standards that represent the natural environment. This type of standard for simulation environments is critical to enabling Simulation Based Acquisition (SBA). Participated in OSD effort to develop a definition, functional description, and implementation plan for simulation-based acquisition. Provided core support in the development of a PRA (Probability of Raid Annihilation) Federation for use in surface ship combat system test and evaluation. (U) FY 2001 PLAN: • (U) (\$5,280) Engineering Studies and Analysis: Conduct engineering studies and analysis aimed at determining the feasibility and applicability of proposed standards or technical approaches to Navy and at investigating service unique requirements for standards or guidance. Individual study thrusts will focus on developing or evaluating R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 4 of 11) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 approaches to optimize training, assessments and acquisition functional/mission objectives through more efficient development and use of M&S. Develop methodologies and standards that will result in model and data reusability and interoperability through the formulation of a technical framework. These standards will support the full range of architecture and engineering design and analysis requirements across Navy. Provide a M&S degree program through the Naval Postgraduate School, MOVES curriculum. - (U) (\$2,542) Products and Services: Continue development of common services, tools, and data bases. Develop and enhance the NMSIS, through an evolutionary process, integrating standards, standard models, standard data and connectivity to support all Naval assessments, training, acquisition and operational communities. Manage and maintain the NMSIS, as a central M&S information resource to reduce stove-piped development, promote standardization and reuse and support informed M&S investment decision making across Navy. Provide the necessary planning and coordination of M&S efforts across the Navy M&S Functional Areas, other Services, OSD, Joint Staff, and other agencies to develop policies and procedures necessary for M&S standardization within the Navy. Provide annual updates to the Naval M&S Catalog, Master Plan, and Investment Strategy. - (U) (\$790) M&S Quality Assurance Program: Continue to implement and manage the M&S Quality Assurance development of the VV&A process and guidelines for modeling, simulation, and data. Continue to review both new and legacy M&S VV&A plans and reports. Develop and maintain the Naval M&S VV&A repository. Establish and implement a VV&A training curriculum for developers and accreditors. Provide annual VV&A assessment to the CNO. - (U) (\$5,364) Simulation Experiments: Support Fleet exercises and experiments through the application of distributed simulation to a wide variety of operational, research and development, training, test and evaluation exercises. Develop and integrate appropriate models and simulations into the FBE. Develop a series of simulation projects to test and evolve the standards for models, interfaces, data, and tools necessary to enable the seamless access and use of operationally relevant M&S to support the range of Navy training, warfare assessments and acquisition requirements. (U) FY 2002 PLAN: R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 5 of 11) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 • (U) (\$1,313) Engineering
Studies and Analysis: Conduct engineering studies and analysis aimed at determining the feasibility and applicability of proposed standards or technical approaches to Navy and at investigating service unique requirements for standards or guidance. Individual study thrusts will focus on developing or evaluating approaches to optimize training, assessments and acquisition functional/mission objectives through more efficient development and use of M&S. Develop methodologies and standards that will result in model and data reusability and interoperability through the formulation of a technical framework. These standards will support the full range of architecture and engineering design and analysis requirements across Navy. Provide a M&S degree program through the Naval Postgraduate School, MOVES curriculum. - (U) (\$2,680) Products and Services: Continue development of common services, tools, and data bases. Develop and enhance the NMSIS, through an evolutionary process, integrating standards, standard models, standard data and connectivity to support all Naval assessments, training, acquisition and operational communities. Manage and maintain the NMSIS, as a central M&S information resource to reduce stove-piped development, promote standardization and reuse and support informed M&S investment decision making across Navy. Provide the necessary planning and coordination of M&S efforts across the Navy M&S Functional Areas, other Services, OSD, Joint Staff, and other agencies to develop policies and procedures necessary for M&S standardization within the Navy. Provide annual updates to the Naval M&S Catalog, Master Plan, and Investment Strategy. - (U) (\$790) M&S Quality Assurance Program: Continue to implement and manage the M&S Quality Assurance development of the VV&A process and guidelines for modeling, simulation, and data. Continue to review both new and legacy M&S VV&A plans and reports. Develop and maintain the Naval M&S VV&A repository. Establish and implement a VV&A training curriculum for developers and accreditors. Provide annual VV&A assessment to the CNO. - (U) (\$3,045) Simulation Experiments: Support Fleet exercises and experiments through the application of distributed simulation to a wide variety of operational, research and development, training, test and evaluation exercises. Develop and integrate appropriate models and simulations into the FBE. Develop a series of simulation projects to test and evolve the standards for models, interfaces, data, and tools necessary to enable the seamless access and use of operationally relevant M&S to support the range of Navy training, warfare assessments and acquisition requirements. - B. (U) PROGRAM CHANGE SUMMARY: See total program change summary for PE. R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 6 of 11) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: June 2001 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. (U) RELATED RDT&E: Not applicable. O. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 214 Budget Item Justification (Exhibit R-2, page 7 of 11) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 | *Exhibit R-3 Cost Analysis (page | 1) | | | | | | | | DATE: September 2000 | | | | | | |----------------------------------|----------------------------------|--|----------------------|---------------|---------------------------|---------------|------------------------|---------------|------------------------|---------------------|--|--------------------------------|--|--| | APPROPRIATION/BUDGET ACTIVI | APPROPRIATION/BUDGET ACTIVITY: 7 | | | | PROGRAM ELEMENT: 0308601N | | | | | | PROJECT NAME AND NUMBER: Modeling & Simulation R2222 | | | | | Cost Categories | Contract
Method
& Type | Performin
g Activity
&
Location | Total
PYs
Cost | FY-00
Cost | FY-00
Award
Date | FY-01
Cost | FY-01
Award
Date | FY-02
Cost | FY-02
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | Navy M&S Info Sys
Development | Various | Various | 1768 | 1774 | VAR | 1271 | TBD | 134 | 0 TBD | Cont. | Cont. | Cont. | | | | Quality Assurance | Various | Various | 1235 | 800 | VAR | 790 | TBD | 79 | 0 TBD | Cont. | Cont. | Cont. | Subtotal Product Development | | | 3003 | 2574 | | 2061 | | 213 | 60 | Cont. | Cont. | Cont. | | | Remarks: R-1 Line Item 214 Budget Item Justification (Exhibit R-3, page 8 of 11) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 | M&S Services | Various | Various | 1873 | 1773 | TBD | 1271 | TBD | 1340 | TBD | Cont. | Cont. | Cont. | |------------------|---------|---------|------|------|-----|------|-----|------|-----|-------|-------|-------| Subtotal Support | | | 1873 | 1773 | | 1271 | | 1340 | TBD | Cont. | Cont. | Cont. | R-1 Line Item 214 Budget Item Justification (Exhibit R-3, page 9 of 11) FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling and Simulation DATE: June 2001 | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | Date: SEPTEMBER 2000 | | | | | |----------------------------------|--------------------|-------------------------|--------------|---------------------------|----------------|-------|----------------|-------|----------------------|---|-------|--------------------|--| | APPROPRIATION/BUDGET ACTIVITY: 7 | | | | PROGRAM ELEMENT: 0308601N | | | | | | PROJECT NAME AND NUMBER: Modeling & Simulation, R2222 | | | | | | Contract
Method | Performin
g Activity | Total
PYs | FY00 | FY-00
Award | FY-01 | FY-01
Award | FY-02 | FY-02
Award | Cost To | Total | Target
Value of | | | Cost Categories | & Type | &
Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | Simulation Experiments | Various | Various | 2683 | 3071 | TBD | 5364 | TBD | 3045 | TBD | Cont. | Cont. | Cont. | | | Subtotal T&E | | | 2683 | 3071 | | 5364 | | 3045 | | Cont. | Cont. | Cont. | | R-1 Line Item 214 Budget Item Justification (Exhibit R-3, page 10 of 11) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROJECT NUMBER: R2222 PROGRAM ELEMENT TITLE: Naval Modeling and Simulation PROJECT TITLE: Naval Modeling 7828 Cont. Cont. Cont. and Simulation DATE: June 2001 | Engineering Studies/Analyses | Various | Various | 3408 | 3502 | TBD | 5280 | TBD | 1313 | TBD | Cont. | Cont. | Cont. | |------------------------------|---------|---------|------|------|-----|------|-----|------|-----|-------|-------|-------| | Program Management | | | | | | | | | | Cont. | Cont. | Cont. | _ | | _ | | Subtotal Management | | | 3408 | 3502 | | 5280 | | 1313 | | Cont. | Cont. | Cont. | 10920 10,967 Total Cost R-1 Line Item 214 Budget Item Justification (Exhibit R-3, page 11 of 11) **UNCLASSIFIED** 13976 #### CLASSIFICATION: | EXHIB | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | | | | | | |---|--|---------|---------|---------|---------|-------------|---------------|--------------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | R-1 ITEM NO | MENCLATUR | Ē | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | TION, NAV | Y / | BA-7 | | | 0702207N De | epot Maintena | nce (Non-IF) | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Total PE Cost | 49.549 | 42.822 | 38.394 | 13.568 | | | | | | | | | E3030 F-18 SLAP | 0.000 | 0.000 | 10.000 | 5.972 | | | | | | | | | H2451 P-3 SLAP | 27.762 | 21.542 | 18.826 | 6.854 | | | | | | | | | H2452 S-3 SLAP | 16.148 | 17.896 | 4.575 | | | | | | | | | | W2454 AN/ARC-210-RT-1794(C) | 5.639 | 1.684 | 0.561 | 0.742 | | | | | | | | | W2737 Platform Follow-on Analysis | | 1.700 | 4.432 | Quantity of RDT&E Articles Not Applicable | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 Service Life Assessment Program (SLAP) is a FY 2001 new start program which will assess the structural condition of the F/A-18 fleet in order to determine what structural modifications are necessary to extend the aircraft designed service life and allow it to achieve inventory requirements. The Resource Sponsor (N880) has indicated an urgent need to assess the structural condition of the F/A-18 fleet to determine whether the structural condition supports OPNAV Tactical Aircraft inventory requirements through fiscal year (FY) 2020. It is known that F/A-18 aircraft built prior to Lot 18 are limited to 78% of their design fatigue life due to structural cracking in the section of the fuselage known as the "Center Barrel." The Center Barrel Replacement Plus (CBR+) program eliminates structural limitations caused by cracking in the Center
Barrel. The airframe structure also has the following structural limitations, both of which must be addressed to extend the designed service life of the aircraft. The F/A-18 A/B/C/D aircraft structure will also be assessed to determine the life limit on landings for all four models of types for aircraft lot 8 aircraft and above aircraft. Currently the aircraft structure is limited to 8300 landings. The goal of the SLAP program will be to identify critical structure to allow total landings to be increased to 14,500. This increase in total landings would allow the F/A-18 A/B/C/D to meet OPNAV Tactical Aircraft inventory requirements through fiscal year (FY) 2020. The Service Life Assessment Program (SLAP) on the P-3 to include all P-3 derivatives (H2451) and S-38 (H2452) began in FY 1999. These efforts are required to be conducted for these airframes to ascertain what actions must be taken to safely operate each system until the targeted end of service life. The results of the SLAP also provide justification for funding a Service Life Extension Program (SLEP) for fatigue limiting components. The AN/ARC-210-RT-1794C ((U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for the upgrade of existing, operational systems. #### **CLASSIFICATION:** | E | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | |--|---|---------|---------|-----------------|---------|---------|---------|---------|---------|------------------|---------|--| | | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER | | | | | | | | AME | | | | | | RDT&E, N / BA-7 | ce (Non-IF) | | | E3030 F-18 SLAP | | | | | ļ | | | | | | Prior | | | | | | | | | | Total | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | Project Cost | 0.000 | 0.000 | 10.000 | 5.972 | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 Service Life Assessment Program (SLAP) is a FY 2001 new start program which will assess the structural condition of the F/A-18 fleet in order to determine what structural modifications are necessary to extend the aircraft designed service life and allow it to achieve inventory requirements. The Resource Sponsor (N880) has indicated an urgent need to assess the structural condition of the F/A-18 fleet in order to determine whether the structural condition supports OPNAV Tactical Aircraft inventory requirements through fiscal year (FY) 2020. It is known that F/A-18 aircraft built prior to Lot 18 are limited to 78% of their design fatigue life due to structural cracking in the section of the fuselage known as the "Center Barrel." The Center Barrel Replacement Plus (CBR+) program eliminates structural limitations, both of which must be addressed to extend the designed service life of the aircraft. The F/A-18 A/B/C/D aircraft structure will also be assessed to determine the life limit on landings for all four models of types for aircraft lot 8 aircraft and above aircraft. Currently the aircraft structure is limited to 8300 landings. The goal of the SLAP program will be to identify critical structure to allow total landings to be increased to 14,500. This increase in total landings would allow the F/A-18 A/B/C/D to meet OPNAV Tactical Aircraft inventory requirements through fiscal year (FY) 2020. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 2001 PLANS: - (U) (\$7.204) Conduct analysis to determine Cat/Trap arrestment extension to 2,200 arrestments. Begin airframe testing to extend arrestment limit to 2,700. - (U) (\$2.352) Initiate Government Test and Evaluation in support of Cat/Trap arrestment analysis. - (U) (\$.444) Provide technical support for the Cat/Trap arrestment analysis. ### 2. FY 2002 PLANS - (U) (\$3.193) Complete analysis to determine Cat/Trap arrestment extension to 2,200 arrestments. Continue airframe testing to extend arrestment limit to 2,700. Begin airframe testing to achieve structural capability for 14,500 total arrested landings. - (U) (\$2.211) Continue Government Test and Evaluation in support of Cat/Trap arrestment analysis. - (U) (\$.568) Provide technical support for the Cat/Trap arrestment analysis. R-1 SHOPPING LIST - Item No. 215 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 2 of 24) ### **CLASSIFICATION:** | PPROPRIATION/BUI | DGET ACTIVITY | | | | | | | | | |---|-----------------------------|-----------------------------|----------------------|-------------------------|-----------------------------|---|--|--|--| | DT&E, N / | DOLLACIIVIII | IDDOCEAME | EMENT NUMBI | ER AND NAME | PROJECT NUMBER | June 2001 | | | | | | BA-7 | | pot Maintenance | | E3030 F-18 SLAP | | | | | | | DA-1 | 0702207N De | pot ivialitieriarice | e (NOII-IF) | L3030 F-10 3LAF | | | | | | (U) B. PROGRAM CI | HANGE SUMMARY: | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | (U) FY 2001 Preside | ent's Budget | 0.000 | 0.000 | 0.000 | | | | | | | | n the President's Budget: | 0.000 | 10.000 | 5.972 | | | | | | | (U) FY 2002 Preside | | 0.000 | 10.000 | 5.972 | | | | | | | CHANGE SUMMAR | Y EXPLANATION: | | | | | | | | | | FY 2002 incr
(U) Schedule | ramming of \$1.600 million | from the F/A-18 Follow-O | n Variant Progra | am (PE 0204136N, P | oject E2130) due to a repri | ements Program (PE 0204136N, Project E1662) oritization of requirements within the Navy. The e to a reprioritization of requirements within the Navy. | | | | | | | | | | | | | | | |) C. OTHER PROGRA
Line Item No. 8 | MM FUNDING SUMMARY: | FY 2000 FY 2001 | FY 2002 | | | | | | | | | | | | | | | | | | | PN-5 P.E 0204136N F/
SIP (11-99) Service Life
ogram | | 10.273 1.946 | 17.602 | | | | | | | | elated RDT&E | | | | | | | | | | |) P.E. 0204136N F/A-1 | 8 Squadrons (Project R1662: | : F/A-18 Improvements - Hig | h Order Language | e, Aft Crew Station Upg | rade, ATFLIR, MIDS, JHMCS |) | #### **CLASSIFICATION:** | E | DATE: | | | |-------------------------------|-------------------------------------|----------------------|------| | | June 2001 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / BA-7 | 0702207N Depot Maintenance (Non-IF) | E3030 F-18 SLAP | | (U) D. ACQUISITION STRATEGY: The SLAP program employs sole source contracts to BOEING, the aircraft prime manufacturer, and concurrent organic efforts being conducted by both NADEP North Island and NAWCAD Patuxent River. SLAP consists of structural analyses of the main landing gear, arresting hook, and catapult backup structures. These analyses will provide for the development of aircraft rework necessary to extend total aircraft landings from 8,300 to 14,700 and catapults and arrestments from 2,000 to 2,700. SLAP is a FFP sole source contract to BOEING. Engineering Change Proposals generated by the SLAP analysis w be incorporated into the Service Life Extension Program (SLEP) under OSIP (11-99), Service Life Management Program. ### (U) E. SCHEDULE PROFILE: ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |------------------------------------|----------|----------------|------------------|-----------------------|----------|-------|----------------|--------------|-------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | | June 200 | 1 | | | APPROPRIATION/BUDGET ACTIV | 'ITY | | PROGRAM ELEM | MENT | | | PROJECT NUM | IBER AND NAM | Ė | | | | | RDT&E, N / BA-7 | | | 0702207N Platfor | rm Follow-on Analysis | S | | E3030 F-18 SLA | ΑP | | | | | | Cost Categories | Contract | Performing | • | Total | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 01 | Award | | Award | | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | | Date | | Complete | Cost | of Contract | | SLAP Contract | SS/FFP | BOEING, St Lou | is | 0.000 | | 06/01 | 3.017 | | | | | 10.221 | | SLAP Development | WX | NAWCAD, Pax I | River, MD | 0.000 | | | 0.165 | 11/01 | Subtotal Product Development | | | | 0.000 | 7.204 | | 3.182 | | 0.000 | 1 | + | | 1 | | 1 | Subtotal Support | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | | | | | L. | | | | | | | | | | | | | Remarks: | | | | | | | 045 | | | | | | R-1 SHOPPING LIST - Item No. 215 ### **CLASSIFICATION:** | | | | | | | | | DATE: | | | | |------------------------------------|---------|-------------------------|------------------|--------|-------|--------------|-----------|-------|----------|--------------|--------------| | Exhibit R-3 Cost Analysis (page 2) | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUDGET ACTIVITY | Υ | PROGRAM ELEN | MENT | | | PROJECT NU | IMBER AND | NAME | | | | | RDT&E, N / BA-7 | | | m Follow-on Anal | ysis |
 E3030 F-18 S | | | | | | | Cost Categories | | Performing | Total | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Developmental Test and Evaluation | WX | NADEP, North Island, Ca | 0.000 | 1.307 | 06/01 | 1.341 | 11/01 | | | <u> </u> | | | Developmental Test and Evaluation | WX | NAWCAD, Pax River, MD | 0.000 | 1.045 | 06/01 | 0.881 | 11/01 | | | <u> </u> | | | | | | | | | | | | | <u></u> | | | | | | | | | | | | | ļ | <u> </u> | | | | | | | | | | | | | | | | Subtotal T&E | | | 0.000 | 2.352 | | 2.222 | | 0.000 | | L | | | | T | I | | | | | | | | | | | SLAP Contractor Sprt/Travel/Misc | Various | NAVAIR Pax River, MD | 0.000 | 0.444 | 06/01 | 0.568 | 11/01 | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | + | ļ | | | | | | | | | | | | | <u> </u> | | | Outstatal Management | | | 0.000 | 0.444 | | 0.500 | | 0.000 | | <u> </u> | + | | Subtotal Management | | | 0.000 | 0.444 | | 0.568 | | 0.000 | | | | | Remarks: | | | | | | | | | | | | | Total Cost | | | 0.000 | 10.000 | | 5.972 | | 0.000 | | | | | Remarks: | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 215 #### CLASSIFICATION: | E | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|---|-------------------------|----------------|---------|----------------|---------|---------|---------|---------|------------------|---------| | | | | | | | | | | Jui | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROJECT NUMBER AND NAME | | | | | | | | | | | RDT&E, N / BA-7 | 0702207N De | pot Maintenan | ce (Non-IF) | | H2451 P-3 SLAP | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | Project Cost 27.762 21.542 18.826 6.854 | | | | | | | | | | | | DT&E Articles Qty | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The P-3 Service Life Assessment Program (SLAP) will perform Non-Recurring Engineering (NRE) for the P-3 Service Life Extension Program (SLEP). SLAP includes a fatigue article destructive test of a full scale P-3C, associated pre-test and post-test analyses, NRE for designing SLEP kits, and post-test disposal. SLEP is a fatigue life extension program that will extend operational service life by replacing fatigue limiting airframe components. Present fatigue life estimates (from 20,000 to 24,000 flight hours) are based on analysis alone. SLAP will identify specific components that require replacement or modification in order to extend the aircraft model's service life beyond its original fatigue life. This SLAP effort was previously budgeted under APN-5 (BLI 053800) funding within OSIP 02-99. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$18.190) Initiated Fatigue article testing. - (U) (\$.550) Provided engineering, quality assurance, and cost schedule status reports. Prepared SLEP drawings. - (U) (\$ 1.043) Continued contract support services. - (U) (\$ 1.759) Conducted wind tunnel testing. Continued Naval Air Warfare Center (NAWC) field support. #### 2. FY 2001 PLANS: - (U) (\$16.143) Continue Fatigue testing. - (U) (\$.250) Continue to provide engineering, quality assurance, and cost schedule status reports. Prepare SLEP drawings. - (U) (\$.613) Continue contract support services. - (U) (\$ 1.214) Continue Naval Air Warfare Center (NAWC) field support. - (U) (\$.606) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. ### **CLASSIFICATION:** | | E | XHIBIT R-2a, RDT&E Project Justification | | DATE: | | |-----------|----------------------------------|---|--------------------|-------|-----------| | | | • | | | June 2001 | | | N/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND | NAME | | | DT&E, N / | BA-7 | 0702207N Depot Maintenance (Non-IF) | H2451 P-3 SLAP | | | | | | | | | | | (U) PRC | OGRAM ACCOMPLISHMENTS | AND PLANS: | | | | | 3. F | Y 2002 PLANS: | | | | | | | (U) (\$5.937) Continue Fatigue | testing. | | | | | | (U) (\$.100) Continue to provid | le engineering, quality assurance, and cost/schedule status rep | oorts. | | | | | (U) (\$.212) Continue contract | support services. | | | | | | (U) (\$.605) Continue Naval Ai | r Warfare Center (NAWC) field support. | | | | | | (-, (+) | #### CLASSIFICATION: | | EXHII | BIT R-2a, RDT&E I | Project Justi | fication | | DATE: | June 2001 | |---|--|---|--|---|---|--|--| | APPROPRIATION/ | BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | ER AND NAME | PROJECT NUME | BER AND NAME | | | RDT&E, N / | BA-7 | 0702207N Depo | ot Maintenance | (Non-IF) | H2451 P-3 SLAP | | | | (U) B. PROGRAM | CHANGE SUMMARY: | | | | | | | | | dent's Budget:
om the President's Budget:
dent's Budget Submit: | FY2000
23.890
-2.348
21.542 | FY2001
19.029
-0.203
18.826 | FY2002
6.894
-0.040
6.854 | | | | | CHANGE SUMM | ARY EXPLANATION: | | | | | | | | Reduction (\$.133 consists of a decr
(U) Schedule:
Fatigue Life E | million), a decrease for a Congressi
ease for economic assumptions (\$
Initiation of fatigue test efforts com
xpended Rebaselining and SDRS | onal Recission (\$.041 n
.011 million) and a dec
menced in 2nd Qtr FY
Tracking algorithm will
d a \$13.3M modificatio | nillion), and a d
rease for reprion
00, upon receing
be completed
in to include EF | ecrease for repriori
oritization of require
or of funding. SLEI
in 3rd Qtr and 4th C
P-3E aircraft SLAP | izationof requirements wirments within the Navy (\$P Kit data package will be atr FY 03, when all EP-3E esting. To take advantage | thin the Navy (\$.029 million).
.029 million).
delivered 2nd Qtr FY01 to
fatigue analysis and compose
ge of the P-3 SLAP test, the | onsists of a decrease for a Congression. The FY 2002 net decrease of \$.040 million incorporate analysis of EP-3E loads. Onent testing are complete. EP-3E fatigue analysis effort began in | | · | OGRAM FUNDING SUMMARY: No | | | | | | | ### CLASSIFICATION: | E> | KHIBIT R-2a, RDT&E Proje | ct Justification | | DATE: | |---|------------------------------|----------------------------|------------------------|-----------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | MRER AND NAME | PROJECT NUMBER AND N | June 2001 | | RDT&E, N / BA-7 | 0702207N Depot Maintenar | | H2451 P-3 SLAP | VAIVIL | | | • | | | | | (U) D. ACQUISITION STRATEGY: SLAP was a full a effectively manage program cost and schedule. Contra | | | | | | | | | | | | | | | | | | (U) E. SCHEDULE PROFILE: | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | (U) Program Milestones | | | | | | (c) i regiam milesteries | | | | | | (U) Engineering Milestones | 2Q/00 Conduct Fatigue Test | 2Q/01 SLEP Data Package | EP-3E Comp. Test 4Q/02 | | | | Critical Design Review 2Q/00 | C | · | | | (U) T&E Milestones | | | | | | (6) 162 11110000100 | | | | | | (U) Contract Milestones | | | | | | (c) contract microries | R-1 SHOPPING LIST - Item N | 245 | | ### CLASSIFICATION: | | | | | | | | | | | DA | TE: | | | | |--------------------------------|----------|---------------|--------------|-----------|------------|------|-------|-------------|-----------|--------|-----|----------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIV | /ITY | PR | ROGRAM ELEM | /ENT | | | | PROJECT N | UMBER AND | O NAME | | | | | | RDT&E, N / BA-?? | | 07 | 02207N Depot | Maintenan | ce (Non-IF |) | | H2451 P-3 S | LAP | | | | | | | Cost Categories | Contract | Performing | Tot | tal | | FY (| | | FY 02 | | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY | | FY 01 | Awa | | FY 02 | Award | | | Cost to | Total | Target Value | | Requirements) | & Type | Location | Co | | Cost | Date | | Cost | Date | | | Complete | Cost | of Contract | | Systems Engineering | C/CPIF | LMAS, GA | | 45.113 | 16. | 393 | 12/00 | 6.03 | 7 12/01 | | | | | 74.690 | | Field Activity Support | WX |
NAWCAD, Pax R | liver, MD | 2.869 | 1. | 214 | 12/00 | 0.60 | 5 12/01 | Subtotal Product Development | | | | 47.982 | 17 | .607 | | 6.6 | 2 | Subtotal Support | | | | 0.000 | C | .000 | | 0.0 | 0 | | | | | | | Remarks: | | | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | DATI | ≣: | | | | |------------------------|------------------------------|--------------------------------------|-----------------------|---------------|------------------------|---------------|------------------------|----|---------------------|---------------|--------------------------| | Exhibit R-3 Cost An | alysis (page 2) | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUD | GET ACTIVITY | | GRAM ELEMENT | | | | UMBER AND NAME | | | | | | RDT&E, N / | BA-?? | 0702 | 2207N Depot Maintenan | ce (Non-IF) | I. | H2451 P-3 S | | | 1 | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | Subtotal T&E | | | 0.000 | 0.000 | | 0.00 | 00 | | | | | | | | | | | | | | | | | | | Program Management Sup | port C/CPIF | Various | 1.322 | 0.613 | 12/00 | 0.21 | 2 12/01 | | | | | | SBIR Assessment | | | | 0.606 | Subtotal Management | | | 1.322 | 1.219 | | 0.21 | 2 | | | | | | Remarks: | | | | | | | | | | | | | Total Cost | | | 49.304 | 18.826 | | 6.85 | 4 | | | | | | Remarks: | | | | | | | | | | | | | L | | | | DIVIO 1 10T | | 0.1.5 | | | | | | #### CLASSIFICATION: | E | XHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | | | | | |-------------------------------|--------------|-------------|----------------|---------|---------|---------|---------|---------|---------|------------------|---------|--|--|--|--| | | | | | | | | | | Jui | ne 2001 | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | JMBER AND N | AME | | | | | | | | | | | | | | RDT&E, N / BA-7 | | | | | | | | | | H 2452 S-3 SLAP | | | | | | | | Prior | | | | | | | | | | Total | | | | | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | | | | | Project Cost | 16.148 | 17.896 | 4.575 | | | | | | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The S-3 Service Life Assessment Program (SLAP) (H2452) will determine the present S-3B fatigue life for 112 aircraft which were all procured from 1972-1976. The purpose is to validate the critical structures kit to ensure the aircraft meets its service life goal of FY 2015 and to determine the magnitude of the SLEP necessary to extend service life beyond FY 2015. The SLAP will certify an increase of the aircraft fatigue life from 13,000 flight hours to approximately 17,500 flight hours and from 3,000 to 4,300 catapults/arrested landings. This SLAP effort was previously budgeted under APN-5 (BLI 054100) funding within OSIP 12-95. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$17.361) Continued SLAP/FSFT. - (U) (\$.535) Continued field activity support for SLAP/FSFT efforts. - 2. FY 2001 PLANS: - (U) (\$ 4.139) Complete SLAP/FSFT effort. - (U) (\$.285) Continue final field activity support for SLAP/FSFT. - (U) (\$.151) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: Not Applicable. ### **CLASSIFICATION:** | | EXHI | BIT R-2a, RDT | &E Project Justi | fication | | DATE: | June 2001 | |--|---|-----------------------|--------------------------------------|--|-----------------------|---------------------------|--| | APPROPRIATION/BU | UDGET ACTIVITY | PROGRAM | ELEMENT NUMB | ER AND NAME | PROJECT NUM | I
IBER AND NAME | Julie 2001 | | RDT&E, N / | BA-7 | 702207N | Depot Mainte | nance (Non-IF) | H2452 S-3 SLAI | P | | | U) B. PROGRAM CH | HANGE SUMMARY: | | | | | | | | (U) FY 2001 Preside
(U) Adjustments from
(U) FY 2002 Preside | n the President's Budget: | | FY 2000
14.151
3.745
17.896 | FY 2001 FY
4.624
-0.049
4.575 | 2002 | | | | CHANGE SUMMA | RY EXPLANATION: | | | | | | | | Assessment (\$ net decrease of | .333 million), a decrease for repr
f \$.049 million consists of a decre
s within the Navy (\$.007 million). | ioritization of requi | rements within the | Navy (\$.750 million) | and a decrease of for | r a Congressional Recissi | all Business Innovative Research on (\$.055 million). The FY 2001 on), and a decrease for reprioritization | | (U) Technical: I | Not Applicable. | | | | | | | | U) C. OTHER PROC
APPN | GRAM FUNDING SUMMARY: | FY 200
Estima | | FY 2002
Estimate | | | | | | 5) | 8.79 | 93 12.306 | 9.740 | | | | | APN S-3 (OSIP 12-95 | | | | | | | | ### CLASSIFICATION: | | EXHIBIT R-2a, RDT&E Project | ct Justification | | DATE: June 2001 | |--|---|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | BER AND NAME | PROJECT NUMBER AND N | | | RDT&E, N / BA-7 | 0702207N Depot Mair | ntenance (Non-IF) | H2452 S-3 SLAP | | | (U) D. ACQUISITION STRATEGY: The awarded October 1998. | S-3 Service Life Assessment Program is a sole | source procurement to the C | Original Equipment Manufacturer, Lockhee | ed Martin of Marietta, GA. A CPIF contract was | | (U) E. SCHEDULE PROFILE: | | | | | | | | FY 2000 | FY 2001 | TO COMPLETE | | (U) Program Milestones | | | | | | (U) Engineering Milestones | | Test Fixture
Design and Assembly
1Q/00-3Q/00 | | | | (U) T&E Milestones | | Full Scale
Test 4Q/00 | Full Scale
Test 1Q/01-4Q/01 | | | (U) Contract Milestones | D 4 CHODDING LICT | | | ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | | | |------------------------------|----------|--------------|-------------|-------|------------|-------|-------|------------|----------|--------|--|----------|-------|--------------|--|--| | Exhibit R-3 Cost Analysis (p | page 1) | | | | | | | June 2001 | | | | | | | | | | APPROPRIATION/BUDGET ACT | TIVITY | | PROGRAM E | | | | | PROJECT NU | JMBER AN | D NAME | | | | | | | | RDT&E, N / BA-7 | | | 0702207N De | | nce (Non-l | IF) | | H2452 S-3 | | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY (| | | FY 02 | | | | | | | | | | Method | Activity & | | PY s | FY 01 | Awa | | FY 02 | Award | | | Cost to | Total | Target Value | | | | | & Type | Location | | Cost | Cost | Date | | Cost | Date | | | Complete | Cost | of Contract | | | | FULL SCALE FATIGUE TEST | SS/CPIF | LMAS/Mariett | a, GA | 30.74 | -6 | 4.290 | 12/00 | | | | | | | 35.036 | Subtotal Product Development | | | | 30.74 | 16 | 4.290 | | 0.000 |) | | | | | 35.036 | Subtotal Support | | | | 0.00 | 00 | 0.000 | | 0.000 |) | | | | | | | | | Remarks: | | | | | | | | | | | | | | | | | ### CLASSIFICATION: | | | | | | | | DAT | E: | | | | |-------------------------------|--------------------------|--------------------------------|--------------------------|---------------|-------------------------|---------------|------------------------|----|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Ar | alysis (page 2) | | | | | | | | June 2 | 001 | | | APPROPRIATION/BUDGET ACTIVITY | | | PROGRAM ELEMENT | | PROJECT NUMBER AND NAME | | | | | | | | RDT&E, N / BA-7 | | | 702207N Depot Maintenand | | H2452 S-3 SLAP | | | | | | | | Cost Categories | Contra
Metho
& Typ | Performing Activity & Location | Total
PY s
Cost | FY 01
Cost | FY 01
Award
Date | FY 02
Cost | FY 02
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | Subtotal T&E | | | 0.00 | 0.000 | O | 0.00 | 00 | | | | | | | | | | | | | | | | | | | Government Engineering | Support WX | NAWC AD | 3.22 | 1 0.134 | 12/00 | | | | | | | | Travel | WX | | 0.07 | 7 | | | | | | | | | SBIR Assessment | | | | 0.15 | 1 | Subtotal Management | | | 3.29 | 8 0.28 | 5 | 0.00 | 00 | | | | | | | | | | | | | | | | | | | Total Cost | | | 34.04 | 4.57 | 5 | 0.00 | 00 | | | | | | Remarks: | | | | DDING LICT | | | | | | | | #### CLASSIFICATION: | - I | DATE: | | | | | | | | | | | |--
-----------------------------------|---------|---------|---------|------------------------------|---------|-------------------------|---------|---------|------------------|---------| | | June 2001 | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME P | | | | | | PROJECT NUMBER AND NAME | | | | | | RDT&E, N / BA-7 0702207N, Depot Maintenance (Non-IF) | | | | | W2454, AN-ARC-210 RT-1794(C) | | | | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Year Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | 5.639 | 1.684 | 0.561 | 0.742 | | | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Project W2454, AN/ARC-210 RT-1794(C): This project provides for the development of radio software modifications required for upgrades to the evolving standards. Annual engineering change proposals to accomplish implementation of additional advanced waveforms, have been planned to maintain interoperability/connectivity with other services, FAA and ICAO (commercial air traffic data links). Implementation of these waveforms is essential and will be accomplished in the Fleet by organizational units via the Memory Loader Verifier System (MLVS). These changes are the responsibility of the radio program for funding, management, and execution. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$1.684) Developed upgrades and initiated Engineering Change Orders (ECO) to meet requirements for upgrades to MIL STD 188-220, variable message formatting, communications security and commercial air traffic management data link interoperability (VDL Mode 3). - 2. FY 2001 PLANS: - (U) (\$.561) Develop upgrades and initiate Engineering Change Orders (ECO) to meet requirements for improved satellite communications data rates. Upgrade radio hardware to support increased processing and memory requirements allowing for incorporation of waveform upgrades via software. Updated waveforms will include Demand Assigned Multiple Access Satellite Communications (DAMA SATCOM) and digital battlefield interoperability and commercial air traffic management data links. - 3. FY 2002 PLANS: - (U) (\$.742) Complete software and hardware integration lab testing of radio operational software and hardware for acceptance of Demand Assigned Multiple Access Satellite Communications (DAMA SATCOM) and Air Traffic Management data links. R-1 SHOPPING LIST - Item No. 215 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 18 of 24) ### **CLASSIFICATION:** (U) E. SCHEDULE PROFILE: Not Applicable. | | | EXHIBIT R-2 | a, RDT&E | Project Justi | fication | · | DATE: | | | | | |--|--|------------------------|------------------|------------------|-------------------------|--------------------------------------|---|--|--|--|--| | | | | | • | | | June 2001 | | | | | | APPROPRIATION/ | PR | OGRAM ELE | MENT NUMBE | ER AND NAME | PROJECT NUMBER AND NAME | | | | | | | | RDT&E, N / BA-7 | | | 02207N, Dep | ot Maintenance | (Non-IF) | W2454, AN-ARC-210 R7 | W2454, AN-ARC-210 RT-1794(C) | | | | | | (U) B. PROGRAM (| CHANGE SUMMARY: | (Show total funding | g, schedule, a | and technical ch | nanges for the progra | m element that have occurred sin | ce the last President's submission. | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | (U) FY 2001 President's Budget: | | | 1.723 | 0.567 | 0.752 | | | | | | | | (U) Adjustments from the President's Budget: | | | -0.039 | -0.006 | -0.010 | | | | | | | | (U) FY 2002 Presid | dent's Budget Submit: | | 1.684 | 0.561 | 0.742 | | | | | | | | (U) Funding: | Congressional recission.
The FY 2001 net decreas
Navy.
The FY 2002 net decreas
Navy. | se of \$.006 million c | consists of \$.0 | 05 million decr | ease for congression | al recission and a \$.001 million de | BIR) assessment and a \$.007 million decrease for a ecrease for reprioritization of requirements within the ecrease for reprioritization of requirements within the | | | | | | (U) Schedule: | Not Applicable. | | | | | | | | | | | | (U) Technical: | Not Applicable. | | | | | | | | | | | | · , | OGRAM FUNDING SUM | | | | | | | | | | | | <u>Line Item N</u> | No. & Name | FY 2000 FY | 2001 F | Y 2002 | | | | | | | | | 46, Common Avion | ics, APN | 79.511 70. | .448 65 | 5.147 | R-1 SHOPPING LIST - Item No. 215 (U) D. ACQUISITION STRATEGY: Sole source to Rockwell Collins, Inc. for the production and enhancement of the AN/ARC-210(V) Electronic Radio Protection radios. #### CLASSIFICATION: | | EXHIBIT R-2a, | RDT&E Pro | ject Justifica | ation | | | | DATE: | | | | |-------------------------------|---------------|----------------|----------------|-------------|---------|--------------|---------------|------------|---------|------------------|---------| | | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM E | LEMENT NUM | BER AND NAM | ЛE | PROJECT NU | JMBER AND N | IAME | | | | | RDT&E, N / BA-7 | 0702207N Pla | tform Follow-o | n Analysis | | | W2737 Platfo | orm Follow-or | n Analysis | | | | | | Prior | | | | | | | | | | Total | | COST (\$ in Millions) | Years Cost | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Program | | Project Cost | | 1.700 | 4.432 | RDT&E Articles Qty | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Multi-mission Maritime Aircraft (MMA) program provides the replacement system(s) for the aging P-3/EP-3 aircraft. The MMA program is intended to meet the Broad Area Maritime and Littoral Armed Intelligence, Surveillance and ReconaissanceMission Need Statement (MNS) which was validated by the Joint Requirements Oversight Council on 29 FEB 00. The MMA program received Milestone 0 approval to proceed into Concept Exploration (CE) on 22 MAR 2000. New start notification was provided to Congress and concept exploration activities began in June, 2000. These activities include an Analysis of Alternatives (AoA) and industry concept exploration studies. A Below Threshold Reprogramming was utilized to support FY2000 activities. FY2001 funding enables continuation and completion of the AoA and industry concept exploration studies. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 2000 ACCOMPLISHMENTS: - (U) (\$.493) Boeing studied the 737 derivative design concept for the airframe. - (U) (\$.224) Raytheon studied the P-3 remanufacture design concept for the airframe. - (U) (\$.493) Lockheed- Martin studied the P-3 remanufacture design concept for the airframe. - (U) (\$.490) Northrup-Grumman studied the Hybrid Manned/Unmanned system for the airframe. #### 2. FY 2001 PLANS: - (U) (\$.496) Complete the MMA AoA. - (U) (\$ 2.099) Initiate industry Concept Exploration studies for the MMA mission system. - (U) (\$ 1.529) Provide engineering support for the MS I acquisition documentation, the AoA, and the industry Concept Exploration studies. - (U) (\$.308) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 68. - 3. FY 2002 PLANS: Not Applicable R-1 SHOPPING LIST - Item No. 215 #### CLASSIFICATION: | EXH | IIBIT R-2a, RDT&E I | Project Justi | fication | | DATE: | | | | | |--|---------------------|---------------|------------|-------------------------|---------------|--|--|--|--| | | | | | | June 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBE | R AND NAME | PROJECT NUMBER AND I | NAME | | | | | | RDT&E, N / BA-7 | 0702207N Platfo | orm Follow-on | Analysis | W2737 Platform Follow-o | w-on Analysis | | | | | | (U) B. PROGRAM CHANGE SUMMARY: | | | | | | | | | | | | FY2000 | FY2001 | FY2002 | | | | | | | | (U) FY 2001 President's Budget: | 0.000 | 9.946 | 4.804 | | | | | | | | (U) Adjustments from the President's Budget: | 1.700 | -5.514 | -4.804 | | | | | | | | (U) FY 2002 President's Budget Submit: | 1.700 | 4.432 | 0.000 | | | | | | | | | | | | | | | | | | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2000 net increase of \$1.700 million consist of an increase for MMA Analysis of Alternatives and Concept Exploration efforts (\$1.700 million), per the new start letters submitted to Congress. The FY 2001 net decrease of \$5.514 million consists of a decrease for reprioritization of requirements within the Navy (\$5.422 million), a decrease for a Congressional Reduction (\$.070 million), and a decrease for a Congressional Recission (\$.022 million). The FY 2002 net decrease of \$4.804 consists of a decrease for reprioritization of requirements within the Navy (\$.004 million), and reductions are due to cancellation of AOA funding for CSA (\$4.800 million). - (U) Schedule: ALL CSA milestones were deleted. The FY 2000 reprogramming for MMA allowed the program milestones in PB01 to be accelerated into FY 2000 vice FY 2001. - (U) Technical: Not Applicable. (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable. R-1 SHOPPING LIST - Item No. 215 ### CLASSIFICATION: | E | KHIBIT R-2a, RDT&E Proje | ct Justification | | DATE: | |--|--|--
---|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | ADED AND NAME | PROJECT NUMBER AND N | June 2001 | | RDT&E, N / BA-7 | | | | | | · | 0702207N Platform Follow-0 | · | W2737 Platform Follow-or | • | | (U) D. ACQUISITION STRATEGY: MMA Milestone concept studies. These activities have begun and are is scheduled for early FY2004. The MMA program is 2015 is envisioned. The four FY2000 studies contract | e scheduled to complete in late FY designed to meet the JROC valid | 72001 at which time a MS I decision is slated MNS, "Broad Area Maritime and Li | cheduled, leading to a two-yea
ttoral Armed Intelligence, Surv | ar program definition and risk reduction effort. MS II reillance and Reconnaissance". The IOC of NLT | | (U) E. SCHEDULE PROFILE: | | | | | | | FY 2000 | FY 2001 | FY 2002 | TO COMPLETE | | (U) Program Milestones | Approved 2Q/00 MS 0 - Concept
Exploration Engineering
Ops Analysis & Concept
Evaluation | pt | | | | (U) Engineering Milestones | Evaluation | | | | | (U) T&E Milestones | | | | | | (U) Contract Milestones | AoA
Contract Award 3Q/00 | Concept Exploration
Contract Award 2Q/01 | | | | | | | | | | | | R-1 SHOPPING LIST - Item No | 215 | | #### **CLASSIFICATION:** | | | | | | | | | DATE: | | | | |-----------------------------------|----------|------------------------------|-------|-------|-------|-----------|---------------------|---------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (page 1 | | 100000111515115 | | | | DD0 1507 | | | June 200 |)1 | | | APPROPRIATION/BUDGET ACT | IVIIY | PROGRAM ELEME | | | | | NUMBER AND NA | | | | | | RDT&E, N / BA-7 | | 0702207N Platform | | | | W2737 Pla | atform Follow-on Ar | nalysis | | | | | Cost Categories | Contract | Performing | Total | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | AOA | SS/FFP | CNA,VA | | 0.496 | 01/01 | | | | | | 0.49 | | Derivative Concept Study | C/FFP | BOEING Seal Beach, CA | 0.493 | | | | | | | | 0.49 | | HYBRID Study | C/FFP | Northrup Grumman Bethpage,NY | 0.490 | | | | | | | | 0.49 | | Remanufacture Concept Study | C/FFP | Ratheon Greenville, TX | 0.223 | | | | | | | | 0.22 | | Remanufacture Concept Study | C/FFP | LOCKHEED Marietta, GA | 0.493 | | | | | | | | 0.49 | | Mission System Studies | C/FFP | TBD | | 0.481 | | | | | | | 0.48 | | Mission System Studies | C/FFP | TBD | | 0.481 | | | | | | | 0.48 | | Mission System Studies | C/FFP | TBD | | 0.481 | | | | | | | 0.48 | | Mission System Studies | C/FFP | TBD | | 0.481 | 05/01 | | | | | | 0.48 | | Mission System Studies | C/FFP | TBD | | 0.483 | 05/01 | | | | | | 0.48 | | | | | | | | | | | | | | | SBIR Assessment | | | | 0.308 | Subtotal Product Development | | | 1.699 | 3.211 | | 0 | 0.000 | 0.000 | | | | | | | | | | | | | | | | | | Technical Support | C/FFP | RBC, VA | | 0.300 | 12/01 | | | | | | 0.30 | | | | 1124, 111 | Subtotal Support | | | 0.000 | 0.300 | | 0 | 0.000 | 0.000 | | | 0.30 | | Remarks: | R-1 SHOPPING LIST - Item No. 215 ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | |------------------------------------|----------|------------|-------------------|------------------|---------------|-------|--------------|--------------|------------|----------|-------|--------------| | Exhibit R-3 Cost Analysis (page 2) | | | | | | | | | | June 20 | 01 | | | APPROPRIATION/BUDGET ACTIVITION | ΓΥ | | PROGRAM ELEM | ENT | | | PROJECT NU | JMBER AND | NAME | | | | | RDT&E, N / BA-7 | | | 0702207N Platform | n Follow-on Anal | lysis | | W2737 Platfo | rm Follow-or | n Analysis | | | | | Cost Categories | Contract | Performing | | Total | | FY 01 | | FY 02 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 01 | Award | FY 02 | Award | | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | | Complete | Cost | of Contract | | Developmental Test & Evaluation | | | | | | | | | | | | | | Operational Test & Evaluation | | | | | | | | | | | | | | Tooling | | | | | | | | | | | | | | GFE | Subtotal T&E | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | | | | | | | | | | | | | | | | | | Contractor Engineering Support | WX | NAWCAD, P | AX River, MD | 0.001 | 0.921 | 12/01 | | | | | | | | Government Engineering Support | | | | | | | | | | | | | | Program Management Support | | | | | | | | | | | | | | Travel | | | | | | | | | | | | | | Labor (Research Personnel | | | | | | | | | | | | | | Overhead | | | | | | | | | | | | | | | | 1 | 0.1114 | | | | 0.004 | 2 22 4 | | | | | | | | | Subtotal Management | | | | 0.001 | 0.921 | | 0.000 | | 0.000 | | | | | Remarks: | Total Cost | | | | 1.700 | 4.432 | | 0.000 | | 0.000 | | | | | | | 1 | | 1.700 | 4.432 | | 0.000 | | 0.000 | l . | | | | Remarks: | L | | | | D 4 0110 DDI | UC LIST Hom I | | 215 | | | | | | R-1 SHOPPING LIST - Item No. 215 Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 24 of 24) FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness (U) COST: (Dollars in Thousands) | PROJECT
NUMBER &
FITLE | FY 2000
ACTUAL | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | FY 2006
ESTIMATE | FY 2007
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------| | R1050 Manu | ıfacturing Te | echnology | | | | | | | | | | | 57,374 | 68,987 | 70,605 | | | | | | CONT. | CONT. | | R2674 Manu | facturing Te | echnology | | | | | | | | | | | 12,100 | 0 | 0 | 0 | 0 | 0 | | | CONT. | CONT. | | | | | | | | | | | | | | Total | 69,474 | 68,987 | 70,605 | | | | | | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Manufacturing Technology (MANTECH) Program is intended to improve the productivity and responsiveness of the U.S. defense industrial base by funding the development of manufacturing technologies. The MANTECH program, by providing seed funding for the development of moderate to high risk process and equipment technology, permits contractors to upgrade their manufacturing capabilities. Ultimately, the program aims to produce high-quality weapon systems with shorter lead times and reduced acquisition costs. Major areas of endeavor both underway and planned include: advanced manufacturing technology for electronics assembly, laser metalworking, flexible computer manufacturing, composites, metal working and welding technology. The MANTECH program is aimed at achieving affordability in the acquisition of weapons systems by inserting manufacturing process solutions early into the design phase to reduce lifecycle costs, improve schedules and ensure quality. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 1 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ### (U) PROGRAM CHANGE FOR TOTAL PE: | | FY 2000 | FY 2001 | FY 2002 | |---|---------|---------|---------| | (U) FY 2001 President's Budget: | 71,209 | 59,626 | 60,611 | | (U) Appropriated Value: | 71,604 | _ | _ | | (U) Adjustments from FY 2001 PRESBUDG: | _ | _ | _ | | (U) Execution Adjustment | 40 | _ | _ | | (U) Inflation Adjustment | _ | _ | 120 | | (U) Small Business Innovation Research | -1,496 | _ | _ | | (U) Congressional Increase | | 10,000 | | | (U) Revised Economic Assumption | -279 | -639 | _ | | (U) Program Increase | _ | _ | 9,925 | | (U) NWCF Rate Adjustments | _ | _ | -51 | | (U) FY 2002 PRESBUDG Budget Submission: | 69,474 | 68,987 | 70,605 | (U) Schedule: Not applicable. (U) Technical: Not applicable. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 2 of 13) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT | NUMBER & | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | TO | TOTAL | |----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | FITLE | ACTUAL | ESTIMATE COMPLETE | PROGRAM | R1050 Manufacturing Technology 57,374 68,987 70,605 CONT. CONT. A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Manufacturing Technology (MANTECH) Program is intended to improve the productivity and responsiveness of the U.S. defense industrial base by
funding the development of manufacturing technologies. The MANTECH program, by providing seed funding for the development of moderate to high risk process and equipment technology, permits contractors to upgrade their manufacturing capabilities. Ultimately, the program aims to produce high-quality weapon systems with shorter lead times and reduced acquisition costs. Major areas of endeavor both underway and planned include: advanced manufacturing technology for electronics assembly, laser metalworking, flexible computer manufacturing, composites, metal working and welding technology. The MANTECH program is being integrated into the Joint Mission Area/Support Area and Joint Warfare Operational Capability process and will utilize the results of these initiatives as appropriate in the program planning process. The MANTECH program is aimed at achieving affordability in the acquisition of weapons systems by inserting manufacturing process solutions early into the design phase to reduce lifecycle costs, improve schedules and ensure quality. 2. (U) FY 2000 ACCOMPLISHMENTS: R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 3 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology • (U) The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: - -- (U) \$12,000 Composites Processing and Fabrication Completed work on the Composites Affordability Initiative; continued the Composites Topside Structures; Enhanced Production Techniques for Low Observable Structures and Materials; Teaching Factory; Rapid Response; Z-Direction Reinforcement for Composite Laminates; Ceramic Matrix Composites; and Resin Transfer Molding. - -- (U) \$8,000 Electronics Processing and Fabrication Continued AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continued electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; and initiate efforts for Fiber Optic Velocity Sensors, Remote Source Lighting Technology and Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$19,600 Metals Processing and Fabrication Completed the Centrifugally Cast Titanium/Chromium Bronze Components, Continued the following metalworking projects: Neodymium Ribbon Development, Optimized Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Completed Powder Metallurgy and Materials. Continued the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue rapid response actions. Continued the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 4 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology Manufacturing of High Performance of Transmission Housing. Continued a joint effort with the Air Force in Metals Affordability. Continued work on the Propulsor Affordability Initiative; Advanced Manufacturing processing for Advanced Amphibious Assault Vehicle Tracks (AAAV) and Roadwheels; and the Enhanced Applique Armor Kit Product Improvement. - -- (U) \$6,900 Advanced Manufacturing Enterprise Continued leveraging the Best Manufacturing Practices and Acquisition Reform Initiatives. Continued documenting environmental manufacturing and business practices. Continued efforts in shipbuilding and simulation based design. Continue efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continued ongoing and initiate new research efforts in support of the National Shipbuilding Research Program Advanced Shipbuilding Enterprise. Continued Pathways for Continuous Improvement Program. Continue Supply Chain Integration program in support of shipbuilding commerce. Continued to work with the Navy, commercial and international shipyards on identifying best business practices. - -- (U) \$10,874 Other Continued projects in the repair technology arena that support the depots and shipyards such as Supercritical CO2 Parts Cleaning, Ball Valve Repair Process Improvement, Shearography System Development, and Reverse and Re-Engineering Technical Data Generation System. Completed the Ammonium Dinitramide and Composite Propellants projects in support of energetic materials. Supported shipbuilding initiatives as they related to manufacturing processes. Continued engineering technical support with the Systems Commands Program Offices and Program Executive Offices to provide Technical Assistants for each project supported by the MANTECH Executive Steering Committee. Initiated manufacturing projects to support a shipbuilding affordability initiative with DD 21 as the first customer. Initiated industrial base and affordability studies to determine manufacturing gaps for future work. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 5 of 13) DATE: June 2001 FY 2002 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology #### 3. U) FY 2001 PLAN: • The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: - -- (U) \$6,750 Composites Processing and Fabrication Initiate a rotorcraft composites affordability initiative. Continue work on the Composites Topside Structures; Enhanced Production Techniques for Low Observable Structures and Materials; Teaching Factory; Rapid Response; Z-Direction Reinforcement for Composite Laminates; Ceramic Matrix Composites; and Resin Transfer Molding. Continue Korex Phase III. - -- (U) \$11,200 Electronics Processing and Fabrication Continue AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continue electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; and initiate efforts for Fiber Optic Velocity Sensors, Remote Source Lighting Technology, Conformal Acoustic Velocity Sensor Accelerometer Manufacturing, Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$25,400 Metals Processing and Fabrication Continue the following metalworking projects: Centrifugally Cast Titanium/Chromium Bronze Components, Neodymium Ribbon Development, Optimized Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Complete Powder Metallurgy and Materials Initiative. Continue the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 6 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology rapid response actions. Continue the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and Manufacturing of High Performance of Transmission Housing. Continue a joint effort with the Air Force in Metals Affordability. Continue work on the Propulsor Affordability Initiative. - -- (U) \$7,000 Advanced Manufacturing Enterprise Continue leveraging the Best Manufacturing Practices and Acquisition Reform Initiatives. Continue documenting environmental manufacturing and business practices. Continue efforts in shipbuilding and simulation based design. Continue efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continue ongoing and initiate new research efforts in support of the National Shipbuilding Research ProgramAdvanced Shipbuilding Enterprise. Continue work on the Pathways for Continuous Improvement Program, and Supply Chain Integration. - -- (U) \$9,793- Other Continue projects in the repair technology arena that support the depots and shipyards such as Supercritical CO2 Parts Cleaning, Ball Valve Repair Process Improvement, Shearography System Development, and Reverse and Re-Engineering Technical Data Generation System. Continue the Ammonium Dinitramide and Composite Propellants projects in support of energetic materials. Continue Phase III of the F414 Engine Demonstration Device with General Electric. Continue technical assistant work at the Systems Command's Program
Offices and Program Executive Offices. Continued the Shipbuilding Initiative by starting three new projects. - -- (U) \$7,400 Initiated the Surface Strike Affordability Initiative and the Joint Service Microelectrical mechanical Sensors Affordability initiatives. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 7 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology -- (U) \$1,444 - Portion of extramural program reserved for Small Business Innovation Research Assessments in accordance with 15 U.S.C. 638. #### 4. U) FY 2002 PLAN: - The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: - -- (U) \$9,500 Composites Processing and Fabrication Continue work on the Rotorcraft Affordability Initiative. Continue work on the Composites Topside Structures; Enhanced Production Techniques for Low Observable Structures and Materials; Teaching Factory; Rapid Response; Z-Direction Reinforcement for Composite Laminates; Ceramic Matrix Composites; and Resin Transfer Molding. Continue Korex Phase III. - -- (U) \$8,000 Electronics Processing and Fabrication Continue AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continue electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; Fiber Optic Velocity Sensors, Remote Source Lighting Technology, Accelerometer Manufacturing, Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$19,500 Metals Processing and Fabrication Continue the following metalworking projects: Centrifugally Cast Titanium/Chromium Bronze Components, Neodymium Ribbon Development, Optimized Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 8 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Complete Powder Metallurgy and Materials Initiative. Continue the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue rapid response actions. Continue the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and Manufacturing of High Performance of Transmission Housing. Continue a joint effort with the Air Force in Metals Affordability. Continue work on the Propulsor Affordability Initiative. - -- (U) \$8,000 Advanced Manufacturing Enterprise Continue leveraging the Best Manufacturing Practices and Acquisition Reform Initiatives. Continue documenting environmental manufacturing and business practices. Continue efforts in shipbuilding and simulation based design. Continue efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continue ongoing and initiate new research efforts in support of the National Shipbuilding Research Program Advanced Shipbuilding Enterprise. Continue work on the Pathways for Continuous Improvement Program, and Supply Chain Integration. - -- (U) \$9,971 Other Continue projects in the repair technology arena that support the depots and shipyards such as Supercritical CO2 Parts Cleaning, Ball Valve Repair Process Improvement, Shearography System Development, and Reverse and Re-Engineering Technical Data Generation System. Continue the Ammonium Dinitramide and Composite Propellants projects in support of energetic materials. Continue Phase III of the F414 Engine Demonstration Device with General Electric. Continue technical assistant work at the Systems Command's Program Offices and Program Executive Offices. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 9 of 13) DATE: June 2001 FY 2002 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology -- (U) \$15,634 - Continue the multi-center of excellence executed Surface Strike Affordability Initiative and the Joint Service Microelectrical-mechanical Sensors (MEMS) Affordability initiatives. - C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. - (U) RELATED RDT&E: - (U) PE 0708011F (Industrial Preparedness) - (U) PE 0708045A (End Item Industrial Preparedness Activities) (U) PROGRAM CHANGE SUMMARY: See total program change summary for PE - (U) PE 0708011S (Industrial Preparedness) - D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 216 Budget Item Justification (Exhibit R-2, page 10 of 13) DATE: June 2001 FY 2002 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Project Cost Categories | <u>FY 2000</u> | FY 2001 | FY 2002 | |-------------------------------|----------------|---------|---------| | a. Process Development | 65,527 | 63,761 | 65,205 | | b. Program Management Support | 3,947 | 5,226 | 5,400 | | Total | 69,474* | 68,987 | 70,605 | ^{*} Includes Congressional Plus Up \$12,149 Project R2674 in FY 2000. R-1 Line Item 216 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 11 of 13) DATE: June 2001 FY 2002 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION: (\$ in thousands) #### PERFORMING ORGANIZATIONS | Contractor/ | Contract | | | | | | | | | | |----------------|----------------|---------|----------|---------|---------|---------|---------|---------|----------|---------| | Government | Method/ | Award/ | Perform | Project | Total | | | | | | | Performing | Fund Type | Oblig | Activity | Office | FY 1999 | FY 2000 | FY 2001 | FY 2002 | To | Total | | Activity | <u>Vehicle</u> | Date | EAC | EAC | & Prior | Budget | Budget | Budget | Complete | Program | | Product Develo | pment | | | | | | | | | | | JLCC | C/BAA | 1995 | CONT. | CONT. | 114,761 | 13,400 | TBD | TBD | CONT. | CONT. | | CTC | SS/CPFF | 1988 | CONT. | CONT. | 196,495 | 13,750 | 13,200 | 12,000 | CONT. | CONT. | | EWI | C/BAA | 1996 | CONT. | CONT. | 14,100 | 4,250 | 4,000 | 3,000 | CONT. | CONT. | | ACI | C/BAA | 1995 | CONT. | CONT. | 21,500 | 6,500 | 6,700 | 7,500 | CONT. | CONT. | | UNO | C/BAA | 1998 | CONT. | CONT. | 9,875 | 4,150 | 4,500 | 3,500 | CONT. | CONT. | | PSU | C/CPFF | 1997 | CONT. | CONT. | 13,850 | 7,650 | 6,500 | 4,300 | CONT. | CONT. | | PTI | C/CPFF | 1997 | CONT. | CONT. | 14,500 | 5,100 | 4,800 | 4,500 | CONT. | CONT. | | ARL/PSU | C/CA | 1999 | 17,000 | 25,000 | 5,000 | 5,000 | 3,500 | 2,500 | CONT. | CONT. | | NSWC-CD | WX | 1998 | UNK | UNK | 1,000 | 1,000 | 1,200 | 1,200 | CONT. | CONT. | | NSWC-IN | WX | 1996 | UNK | UNK | 2,000 | 2,000 | 2,000 | 2,000 | CONT. | CONT. | | IBD | CA | 2000 | UNK | UNK | UNK | 0 | 8,000 | 8,000 | CONT. | CONT. | | NAVAIR | PD | 1996 | CONT | CONT. | UNK | 1,000 | 1,000 | 1,000 | CONT. | CONT. | | SCRA/ERIM | CA/BAA | TBD | UNK | UNK | 0 | 0 | 4,000 | 2,000 | CONT. | CONT. | | IBD | | | | | 0 | 0 | 5,100 | 16,007 | CONT. | CONT. | | Miscellaneous | WX/RC/WR | Various | Various | Various | 13,973 | 5,634 | 4,639 | 3,000 | CONT. | CONT. | | | | | | | | | | | | | R-1 Line Item 216 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 12 of 13) DATE: June 2001 FY 2002 RDT&E, N PROGRAM ELEMENT/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology Support and Management: Not applicable. Test and Evaluation: Not applicable. GOVERNMENT FURNISHED PROPERTY: Not applicable. | | Total
FY 1999
<u>& Prior</u> | FY 2000
Budget | FY 2001
Budget | FY 2002
Budget | To
Complete | Total
Program | |---------------------------------|--|-------------------|-------------------|-------------------|----------------|------------------| | Subtotal Product Development | 407,054 | 69,434 | 69,139 | 70,507 | CONT. | CONT. | | Subtotal Support and Management | 0 | 0 | 0 | 0 | 0 | 0 | | Subtotal Test and Evaluation | 0 | 0 | 0 | 0 | 0 | 0 | | Total Project | 407,054 | 69,434 | 69,139 | 70,507 | CONT. | CONT. | ^{*} Includes Congressional Plus Up \$12,149 Project R2674 in FY 2000. R-1 Line Item 216 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 13 of 13) DATE: June 2001 ## **UNCLASSIFIED** | EXHIBIT R | -2, RDT&E B | udget Item . | Justification | | | | DATE: | | | | |------------------------------------|-------------|--------------|---------------|------------|-------------|----------------|---------|---------|------------------|------------| | | | | | | | | | Ju | ne 2001 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | R-1 ITEM NO | MENCLATUR | E | | | | | RESEARCH DEVELOPMENT TEST & EVALUA | | NAT'L SHIPB | LDG RES PR | OG ADVANCE | D SHIPBLDG | ENTERPRISE/070 |
8730N | | | | | COST (\$ in Millions | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to Complete | Total Cost | | Total PE Cost | 20.512 | 9.280 | 20.065 | | | | | | | | | NSRP ASE/S2466/S2811 | 20.512 | 9.280 | 20.065 | | | | | | | | | Quantity of RDT&E Articles | N/A | N/A | N/A | | | | | | | | ### A. Mission Description and Budget Item Justification The mission of the National Shipbuilding Research Program Advanced Shipbuilding Enterprise (NSRP ASE) is to manage and focus national research funding on technologies that will enhance U.S. commercial shipbuilding competitiveness and reduce the cost of naval ships. NSRP ASE combines DARPA's MARITECH and the Navy's National Shipbuilding Research Program (NSRP). Industry has developed a landmark long range Strategic Investment Plan which will guide NSRP ASE investments. This Strategic Investment Plan provides a framework to guide collaborative research and development among all segments of the U.S. ship construction and repair industry, educational and research institutions, and Government. The objective is to assist the industry in achieving significant reduction in the cost and time required for both commercial and Navy ship construction, conversion, and repair. The recommended investment portfolio includes major initiatives that tie the strategic vision to proposed industry research through collaborative R&D. The major initiatives include: Shipyard Production Process Technologies, Business Process Technologies, Product Design and Material Technologies, Systems Technologies, Facilities and Tooling. Additionally, several critical success factors were found to cut across all of the major initiatives. These "Crosscut Initiatives" include Education and Training, Technology Transfer, Organizational Change, Environmental Protection and Human Resources. The collaboration of major shipyards that lead the program are: Electric Boat Corporation, Bath Iron Works, Newport News Shipbuilding, Atlantic Marine, Litton Ingalls Shipbuilding, Friede/Goldman/Halter Marine, Litton Avondale, NASSCO, Todd Pacific, Cascade General and Bender Shipbuilding. R-1 SHOPPING LIST - 220-1 of 220-5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 5) ## **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: | |---|---| | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | NAT'L SHIPBLDG RES PROG ADVANCED SHIPBLDG ENTERPRISE/0708730N | | | | #### FY 2000 ACCOMPLISHMENTS: (20,512K) - (U) (10,715K) Continued technology development projects in the six major initiative areas selected from Research Announcement One (13 projects). - (U) (8,202K) Commenced technology development projects in the six major initiative areas selected from Research Announcement Two. - (U) (796K) Continued utilization of industry-led major initiative teams to perform the execution and annual review of the Strategic Investment Plan, including technology transfer among the Navy, the shipbuilding industry, academia, equipment and material suppliers and the R&D community. - (U) (550K) Operated multi-agency support office to facilitate technology transfer between Government and industry. - (U) (249K) Completed close out of DARPA MARITECH and NSRP projects that transferred to NSRP ASE. #### FY 2001 PLAN: (9,280K) - (U) (4,700K) Continue technology development projects in the six major initiative areas selected from Research Announcement One (13 projects). - (U) (3,737K) Continue technology development projects in the six major initiative areas selected from Research Announcement Two. - (U) (300K) Continue utilization of industry-led major initiative teams to perform the execution and annual review of the Strategic Investment Plan, including technology transfer among the Navy, the shipbuilding industry, academia, equipment and material suppliers and the R&D community. - (U) (125K) Initiate transition of projects to shipbuilding programs. - (U) (150K) Operate multi-agency support office to facilitate technology transfer between Government and industry. - (U) (25K) Complete close out of DARPA MARITECH and NSRP projects that transferred to NSRP ASE. - (U) (243K) Portion of extramural program reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. ### FY 2002 PLAN: (20,065K) - (U) (9,100K) Complete all remaining technology development projects in the six major initiative areas selected from Research Announcement One (13 projects). - (U) (10,165K) Continue technology development projects in the six major initiative areas selected from Research Announcement Two. - (U) (400K) Continue utilization of industry-led major initiative teams to perform the execution and annual review of the Strategic Investment Plan, including technology transfer among the Navy, the shipbuilding industry, academia, equipment and material suppliers and the R&D community. - (U) (250K) Continue transition of projects to shipbuilding programs. - (U) (150K) Operate multi-agency support office to facilitate technology transfer between Government and industry. R-1 SHOPPING LIST - 220-2 of 220-5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 5) ## **UNCLASSIFIED** | | EXHIBIT R-2, RDT&E Budget Item Justifi | DATE: | June 2001 | | | |---|---|---|------------------------------------|--|--| | APPROPRIATION/BUDGET ACT | TIVITY | R-1 ITEM NOMENCLATURE | | | | | | NT TEST & EVALUATION, NAVY/BA-7 | | ANCED SHIPBLDG ENTERPRISE/0708730N | | | | TEGET WOLLDEN THE | | | TOTAL COM DEDCEMENT THOUTEN | THOSE CHILDED ENTERN MOSTOCION | | | FY01: -\$86K cor
FY02: +\$4,899K
Technical: Not applicable. C. Other Program Funding
Work remaining under the of | ot:
1 Appropriated Value
ot: | 746E (MARITECH)
SRP ASE program
n industry collaborat | tion represented by the Execut | rive Control Board (ECB) of the Natio | | | | FY 00 | FY 01 | | FY 02 | | | Engineering Milestones: N/A
T&E Milestones: N/A
Contract Milestones:
Other Program Events: | 2Q Award 2nd Set-Tech. Develop. Projects 3Q Annual Update of Strategic Invest. Plan | 3Q Annual Upo | date of Strategic Invest. Plan | 3Q Annual Update of Strategic Invest. Plan | | R-1 SHOPPING LIST - 220-3 of 220-5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 5) ## **UNCLASSIFIED** | PROGRAM ELEMENT NSRP ASE - PE 07087 Total PY s Cost 14.953 | 730N
FY 00
Cost
19.453 | FY 00
Award
Date
VARIOUS | | NAME AND NUI
S2466/S2811
FY 01
Award
Date
VARIOUS | FY 02
Cost
19.835 | FY 02
Award
Date
VARIOUS | Cost to Complete 9.800 | Total
Cost
73.041 | Target Value of Contract 73.041 | |--|---------------------------------|-----------------------------------|-------------------------------------|--|-----------------------------|-----------------------------------|--|--|--| | NSRP ASE - PE 07087 Total PY's Cost 14.953 | FY 00
Cost
19.453 | Award
Date | NSRP ASE/
FY 01
Cost
9.000 | S2466/S2811
FY 01
Award
Date | FY 02
Cost
19.835 | Award
Date | 9.800 | 73.041 | of Contract
73.041 | | Total PY s Cost 14.953 | FY 00
Cost
19.453 | Award
Date | FY 01
Cost
9.000 | FY 01
Award
Date | 19.835 | Award
Date | 9.800 | 73.041 | of Contract
73.041 | | | | VARIOUS | | VARIOUS | | VARIOUS | | | | | 14.953 | 19.453 | | 9.000 | | 19.835 | | 9.800 | 73.041 | 73.041 | | 14.953 | 19.453 | | 9.000 | | 19.835 | | 9.800 | 73.041 | 73.041 | | · | | | - | | | | | ' | | | | | | | | | | | | | | 2.398 | 0.050 | 1Q00 | 0.050 | 1Q01 | 0.050 | 1Q01 | 0.050 | 2.598 | 2.598 | | 0.292 | 0.254 | 1Q00 | 0.100 | 1Q01 | 0.050 | 1Q01 | 0.050 | 0.746 | 0.746 | | | | | | | | | | | | | 2.690 | 0.304 | | 0.150 | | 0.100 | | 0.100 | 3.344 | 3.344 | | | | | | | | | | | | | | 0.292 | 0.292 0.254 | 0.292 0.254 1Q00 | 0.292 0.254 1Q00 0.100 | 0.292 0.254 1Q00 0.100 1Q01 | 0.292 0.254 1Q00 0.100 1Q01 0.050 | 0.292 0.254 1Q00 0.100 1Q01 0.050 1Q01 | 0.292 0.254 1Q00 0.100 1Q01 0.050 1Q01 0.050 | 0.292 0.254 1Q00 0.100 1Q01 0.050 1Q01 0.050 0.746 | R-1 SHOPPING LIST - 220-4 of 220-5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 4 of 5) ## **UNCLASSIFIED** | | | | | | | | | DATE: | | | | | |---------------------------------------|----------|------------------------|------------------------|--------|---------|----------------------|----------------------|--------|---------|----------|--------|--------------| | Exhibit R-3 Cost Analysis (page 2) | | | | | | June 2001 | | | | | | | | APPROPRIATION/BUDGET ACTIVITY PF | | | PROGRAM ELEMENT PR | | | | PROJECT NAME AND NUM | | | | | | | RDT&E, N | | | NSRP ASE - PE 0708730N | | | NSRP ASE/S2466/S2811 | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 00 | | FY 01 | | FY 02 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 00 | Award | FY 01 | Award | FY 02 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | | | | | | | | | | | | | | Subtotal T&E | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | 0.000 | | | | | | | | | | | | | | | | Contract Support Services | | | | |
| | | | | | | | | Technology Development | Reqn* | TRW/Schafer Corp. | 0.410 | 0.400 | 3Q00 | 0.000 | | 0.000 | | 0.000 | 0.810 | 0.810 | | Technology Development | SS | PSU/APL | 0.075 | 0.100 | 1Q00 | 0.100 | 1Q01 | 0.100 | 1Q01 | 0.100 | 0.475 | 0.475 | | PM Support | RC | NASSCO | 0.000 | 0.070 | 3Q00 | 0.000 | | 0.000 | | 0.000 | 0.070 | 0.070 | | NSNET | RC | University of Michigan | 0.250 | 0.150 | 3Q00 | 0.000 | | 0.000 | | 0.000 | 0.400 | 0.400 | | Travel | | | 0.014 | 0.035 | VARIOUS | 0.030 | VARIOUS | 0.030 | VARIOUS | 0.030 | 0.139 | 0.139 | | Subtotal Management | | | 0.749 | 0.755 | | 0.130 | | 0.130 | | 0.130 | 1.894 | 1.894 | | Remarks: * Procure under GSA Schedule | | | | | | | | | | | | | | Total Cost | | | 18.392 | 20.512 | | 9.280 | | 20.065 | | 10.030 | 78.279 | 78.279 | | Remarks: | 1 | + | 13.002 | 201012 | 1 | 5.255 | + | | | 10.000 | 10.270 | 70.27 | R-1 SHOPPING LIST - 220-5 of 220-5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 5 of 5)